

FEBRUARY 26, 2013

FINAL

City Council Hearing Dates:

February 12, 2013

February 26, 2013 (Final Approval)

Planning Commission Hearing Dates:

January 29, 2013

February 5, 2013 (Recommended Approval to City Council)

CITY OF KING

FIRST STREET CORRIDOR MASTER PLAN

Consultant Team

Earth Design, Inc.

Cambria

Hanna & Brunetti

Gilroy

Hatch Mott MacDonald

Gilroy

Cal Poly CRP

San Luis Obispo

ACKNOWLEDGEMENTS

SPECIAL THANKS TO THE CITY COUNCIL, PLANNING COMMISSION, CITY STAFF, FORT HUNTER LIGGETT, AND THE MANY RESIDENTS WHO GAVE THEIR TIME TO HELP CREATE A VISION FOR FIRST STREET. THE CITY WOULD LIKE TO ACKNOWLEDGE CALTRANS FOR THE ENVIRONMENTAL JUSTICE GRANT THAT MADE THIS STUDY POSSIBLE.

City Council

Robert Cullen, Mayor
Susan Kleber, Former Vice Mayor
Jeff Pereira, Former Council Member
Terry Hughes, Council Member
Carlos Victoria, Council Member
Karen Jernigan, Council Member
Belinda Hendrickson, Council Member

Planning Commission

David Nuck, Chairperson
David Mendez, Vice Chairperson
Michael Barbree
Tom Montalvo
Margaret Raschella

City Staff

Michael Powers, City Manager
Roy Hanley, City Attorney
Maricruz Aguilar-Navarro, Assistant Planner
Doreen Liberto-Blanck, AICP, Community Development Director
Octavio Hurtado, City Engineer
Jose Martinez, Building and Safety Director

TABLE OF CONTENTS

1. Project	
A. Project Overview	14
B. Project Background	18
1. Location	18
2. Historic Context	22
3. Demographics	28
4. Cultural and Social Attributes.	30
2. Participation Process	32
A. Section Overview.	32
B. Community Workshops	32
C. Strengths About The First Street Corridor Area	34
3. Existing Conditions	50
A. Environment	50
B. General Plan/Zoning Designations/DTA-SP	50
C. Land Uses	54
D. Housing.	62
E. Economy	66
F. Circulation and Streetscape	68
1. Overview	68
2. Bicycle Facilities	70
3. Pedestrian Facilities	76
4. Transit	76
5. Traffic Control and Operations	80
6. Street Furniture	84
G. Utilities	84
H. Signs	94
4. Opportunities and Constraints	96
A. Overview	96
B. Existing Legislation, Studies and Approved Projects	96
C. List of Opportunities and Constraints	102
5. Vision, Issues, Goals, and Objectives	106
6. Sustainable Circulation System/Multimodal Transportation Center Strategic Plan	128
A. Introduction	128
B. Existing Traffic Conditions	130
1. Traffic Network	130
2. Traffic System	132
3. Bikeway and Pedestrian	132
4. Intersection Operations	134

C.	Multimodal Transportation Center Strategic Plan	136
1.	Purpose	136
2.	Historic Overview	136
3.	Multimodal Transportation Center Features	140
D.	Recommended Strategies	142
1.	Advocate for MMTC	142
2.	Continue Public Involvement	142
3.	Progress the Grade Crossing Corridor Safety Improvements Program	142
4.	Station Design	146
5.	Transload Tracks for FHL	150
6.	Funding	152
7.	Concept Plan	154

Figures

Chapter 1.

❖	Figure 1.1: Snowcapped hills in south Monterey County	12
❖	Figure 1.2: Regional Map	18
❖	Figure 1.3: Location Map	20
❖	Figure 1.4: Historic and Current Highway 101	26
❖	Figure 1.5: Cultural Attributes of Building Stock	30

Chapter 2.

❖	Figure 2.1: Interviewee Comments Regarding First Street Corridor Strengths	34
❖	Figure 2.2: Students Facilitating First Workshop	36
❖	Figure 2.3: Summary of Workshop Responses	40
❖	Figure 2.4: Map Representing Response Summary	41
❖	Figure 2.5: Some Workshop Participants	42
❖	Figure 2.6: HMM Makes Presentation Before Chamber of Commerce	46

Chapter 3.

❖	Figure 3.1: General Plan Map	52
❖	Figure 3.2: Zoning Map	53
❖	Figure 3.3: Existing Land Uses	56
❖	Figure 3.4: Queen Motel Located Along First Street	58
❖	Figure 3.5: Cell Towers Located on the Hill Above First Street	59
❖	Figure 3.6: Mobile Home Park Along First Street	60
❖	Figure 3.7: Clock Tower Located at Broadway and First Street	61
❖	Figure 3.8: Rendering of DTA	64
❖	Figure 3.9: Housing Located Along First Street	65
❖	Figure 3.10: Occupations By Industry	66
❖	Figure 3.11: Sound Wall Along First Street	68

❖ Figure 3.12: Picture Showing Lack of Bike Lanes Parking and Shoulders	72
❖ Figure 3.13: First Street at One of the Rail Crossings	74
❖ Figure 3.14: Amtrak Going South Through City	75
❖ Figure 3.15: Amtrak Thru-Way Service In California	78
❖ Figure 3.16: Existing AM and PM Peak Hour Traffic	82
❖ Figure 3.17: First Street Bridge	83
❖ Figure 3.18: Fiber Optic Map	90
❖ Figure 3.19: Greeting Sign on First Street.	94
Chapter 4.	
❖ Figure 4.1: Site Analysis Map: Opportunities and Constraints	104
Chapter 5.	
❖ Figure 5.1: Paso Robles Entrance Sign	107
❖ Figure 5.2: Arroyo Grande Creek Bridge	112
❖ Figure 5.3: Downtown Santa Barbara	114
❖ Figure 5.4: Overview of Santana Row, San Jose	118
Chapter 6.	
❖ Figure 6.1: Army Troops at King City Station During the 1940s	138
❖ Figure 6.2: Original King City Station Depot	139
❖ Figure 6.3: Previous and Proposed Locations of Depots	140
❖ Figure 6.4: Proposed Grade Crossing Strategy within City	144
❖ Figure 6.5: Station Design Concept	146
Chapter 7.	
❖ Figure 7.1: Outline of Four Precincts on Aerial	158
❖ Figure 7.2: Concept Plan	159
❖ Figure 7.3: Proposed Land Use Types and Total Square footage	160
❖ Figure 7.4: Recommended Land Use Plan.	161
❖ Figure 7.5: North View from Intersection of First Street and Broadway Street	162
❖ Figure 7.6: View from Intersection of First Street and Broadway Street	163
❖ Figure 7.7: Map Showing Precinct No. 1	164
❖ Figure 7.8: Streetscape Between Highway 101 and Loanoak	168
❖ Figure 7.9: Welcome Median Sign at South Gateway	169
❖ Figure 7.10: Proposed Public Park	170
❖ Figure 7.11: Bridge Across San Lorenzo River.	172
❖ Figure 7.12: Division Through San Lorenzo Bridge	173
❖ Figure 7.13: Transition South of San Lorenzo Bridge to Lonoak Road	174
❖ Figure 7.14: CalPoly Proposed Street Section	175
❖ Figure 7.15: Broadway Street to Pearl Street	178
❖ Figure 7.16: Pearl Street to Division Street	179

❖ Figure 7.17: Park of The Americas Illustrated Site Plan	182
❖ Figure 7.18: Section of Park of The Americas	182
❖ Figure 7.19: View of Park of The Americas Looking South	183
❖ Figure 7.20: Location of South Gateway Precinct	184
❖ Figure 7.21: Illustrative Site Plan for the HC area	186
❖ Figure 7.22: Development Table	187
❖ Figure 7.23: View of Developments in the HC area	188
❖ Figure 7.24: Traffic Circle in Auto Mall area	190
❖ Figure 7.25: Rest Stop	192
❖ Figure 7.26: Location of Precinct No. 3	192
❖ Figure 7.27: Illustrative Site Plan of Housing and Farmers Market area	193
❖ Figure 7.28: Development Standards for Housing area	194
❖ Figure 7.29: Pictures of Existing Farmer Market	196
❖ Figure 7.30: Proposed Farmers Market Modular Building	198
❖ Figure 7.31: Market Entry and Public Plaza	198
❖ Figure 7.32: View of Farmers Market from Bluff	200
❖ Figure 7.33: Parking and Playground Area	201
❖ Figure 7.34: Senior Housing.	202
❖ Figure 7.35: Single Family Homes.	202
❖ Figure 7.36: Proposed H 2-A Housing Design	204
❖ Figure 7.37: Bus Shelter/Stop Area	206
❖ Figure 7.38: Example of Floor Plan for H 2-A Living Unit Housing	206
❖ Figure 7.39: Recreational Field and Communal Building	206
❖ Figure 7.40: Community Center and Administration Building	206
❖ Figure 7.41: Historic Downtown Precinct	208
❖ Figure 7.42: Conceptual Diagram of Historic Downtown Core	210
❖ Figure 7.43: Illustrative Site Plan	211
❖ Figures 7.44 & 7.45: Examples of Development Along First Street Near the Historic Downtown.	212
❖ Figure 7.46: Concept Overview of Multi-Modal Transit Center	214
❖ Figure 7.47: DTA Concept Overview of Area Near Multi-Modal Transit Center	214
❖ Figure 7.48: Concept Plan of Public Space	215

Appendices

- ❖ **Appendix 1:** Public Outreach Surveys, Notices and Agendas
- ❖ **Appendix 2:** Cal Poly Report.
- ❖ **Appendix 3:** HMM Reports.
- ❖ **Appendix 4:** Planning Commission and City Council Resolutions

TABLA DE CONTEXTO

1. Proyecto	
A. Descripción del proyecto	15
B. Antecedentes del proyecto	19
1. Local.	19
2. Contenido Histórico	23
3. Demográfica	29
4. Atribuciones Culturales y Sociales	30
2. Proceso de Participación	33
A. Panorama de Secciones	33
B. Talleres Comunitarios	33
C. Áreas Con Potencia A Lo Largo De La Calle Primer	35
3. Condiciones Actuales	51
A. Medio Ambiente.	51
B. Plan General / Zonificación	51
C. Usos Terrenales	55
D. Viviendas	63
E. Economía	67
F. Circulación y Paisaje Urbano..	69
1. Vision General.	69
2. Comodidades para Bicicletas	71
3. Comodidades para Peatonales.	77
4. Tránsito	77
5. Operación y Control de Tráfico	81
6. Mobiliario Urbano	85
G. Servicios públicos	85
F. Letreros	95
4. Oportunidades y limitaciones	97
A. Panorama General.	97
B. La Legislacion, Los Informes, y Proyectos Aprobados.	97
C. Lista de oportunidades y limitaciones	103
5. Visión Cuestiones y Objetivos de Desarrollo	107
6. Estratégica de un sistema de circulación sostenible/Centro Multi-Modal De Transporte	129
A. Introducción	129
B. Condiciones actuales de Tráfico	131
1. Conexiones de Trafico	131
2. Sistema de Trafico.	133

3. Comodidades de Ciclovias y Peatones.	133
4. Operaciones de intersección.	135
C. Plan de Estrategia para el Centro Multimodal de Transito	137
1. Propósito	137
2. Resumen Histórico	137
3. Características del MMTTC.	141
D. Estrategias Recomendadas.	143
1. Abogar por MMTTC.	143
2. Continuar con Participación Pública.	143
3. Progresar con el Programa De Mejorar La Seguridad de Cruces.	143
4. Diseño de la Estación de Tren.	147
5. Transborde de Camines de FHL.	151
6. Fondos Financieros.	153
7. Plan de Concepto	155

Figuras

Capítulo 1.

❖ Figura 1.1: La nieve capsuló cerros en el sur del Condado de Monterey	12
❖ Figura 1.2: Mapa Regional	18
❖ Figura 1.3: Mapa de Ubicacion	20
❖ Figura 1.4: Carretera 101 actual e histórica.	26
❖ Figura 1.5: Atributos culturales de edificios	30

Capítulo 2.

❖ Figura 2.1: Resultado de los entrevistados referente a las fortalezas de la Calle First 34	
❖ Figura 2.2: Estudiantes Facilitando el Primer Taller Comunitario	36
❖ Figura 2.3: Resumen de las respuestas del taller	40
❖ Figura 2.4: Mapa Representando Resumen de respuestas	41
❖ Figura 2.5: Algunos participantes del taller	42
❖ Figura 2.6: HMM hace la presentación ante la Cámara de Comercio	46

Capítulo 3.

❖ Figura 3.1: Mapa del Plan General	52
❖ Figura 3.2: Mapa de Zonificación.	53
❖ Figura 3.3: Usos Terrenales Existentes	56
❖ Figura 3.4: Motel Queen Localizado en la Calle First	58
❖ Figura 3.5: Torre del Reloj Situado entre las calles Broadway y la Calle First.	59
❖ Figura 3.6: Parque de Casa Móviles a lo Largo de la Calle First	60
❖ Figura 3.7: Torre del Raloj Situado entre las Calles Broadway y First	61
❖ Figura 3.8: Representación de DTA	64
❖ Figura 3.9: Viviendas que se encuentran en la Calle First	65

❖ Figura 3.10: Ocupaciones por Industria	67
❖ Figura 3.11: Pared de sonido recientemente construida	68
❖ Figura 3.12: Imagen que muestra la falta de carriles para bicicletas.	72
❖ Figura 3.13: Calle First en los cruces ferroviarios	74
❖ Figura 3.14: Amtrak en vías hacia el Sur a través de la ciudad	75
❖ Figura 3.15: Amtrak servicio de autobús de pasajeros en California.	78
❖ Figura 3.16: Hora de más Trafico que existente en la mañana y en la tarde	82
❖ Figura 3.17: Puente de la Calle First.	83
❖ Figura 3.18: Mapa de Fibra Óptica	90
❖ Figura 3.19: Letrero de bienvenida a la entrada de la Calle First	94
Capítulo 4.	
❖ Figura 4.1: Mapa del sitio Analizado: Oportunidades y limitaciones	104
Capítulo 5.	
❖ Figura 5.1: Letrero de bienvenida en Paso Robles	107
❖ Figura 5.2: Puente de Arroyo Grande	112
❖ Figura 5.3: El centro de Santa Bárbara	114
❖ Figura 5.4: Visión general de Santana Row, San José	118
Capítulo 6.	
❖ Figura 6.1: Soldados en la Estación de Tren de King City en los años 1940's	138
❖ Figura 6.2: Estación original de King City	139
❖ Figura 6.3: Pasado y Propuesto local para la estación de tren	140
❖ Figura 6.4: Propuesta estrategia para el cruce de vía dentro de la ciudad	144
❖ Figura 6.5: Concepto de diseño para la estación de tren.	146
Capítulo 7	
❖ Figura 7.1: Esquema aéreo de los Cuatro Sectores	158
❖ Figura 7.2: Concepto del Plan.	159
❖ Figura 7.3: Propuestas de los tipos de utilización de tierras y el total en pies cuadrados	160
❖ Figura 7.4: Plan de recomendación para los Usos Terrenales	161
❖ Figura 7.5: Vista hacia el norte de la intersección de la Calle First y Calle Broadway	162
❖ Figura 7.6: Vista de la intersección de la Calle First y la Calle Broadway	163
❖ Figura 7.7: Mapa que muestra Sector N ^o 1	164
❖ Figura 7.8: Entre la Carretera 101 y la Calle Lonoak	168
❖ Figura 7.9: Letrero de bienvenida mediante al sur ingreso.	169
❖ Figura 7.10: Propuesto Parque Público	170
❖ Figura 7.11: Puente cruzando el Arroyo San Lorenzo.	172
❖ Figura 7.12: División entre el puente San Lorenzo	173
❖ Figura 7.13: Desde el sur del puente San Lorenzo hacia el Camino Lonoak	174

❖ Figura 7.14: Sección de calles en el propuesta de CalPoly.	175
❖ Figura 7.15: Calle Broadway hacia Calle Pearl.	178
❖ Figura 7.16: Calle Pearl hacia Calle División	179
❖ Figura 7.17: Parque de las Américas ilustrado en el Plan	182
❖ Figura 7.18: Sección del Parque de las Américas	182
❖ Figura 7.19: Vista del Parque de las Américas hacia el sur	183
❖ Figura 7.20: Local de la entrada principal hacia el sur	184
❖ Figura 7.21: Plan que ilustra el área de HC	186
❖ Figura 7.22: Tabla de Desarrollo	187
❖ Figura 7.23: Vista del desarrollo del área de HC	188
❖ Figura 7.24: Rotonda en el centro comercial de autos.	190
❖ Figura 7.25: Parada de descanso	192
❖ Figura 7.26: Ubicación del Sector N ° 3	192
❖ Figura 7.27: Plan que ilustra el área de viviendas y el mercado agrícola	193
❖ Figura 7.28: Normas de Desarrollo para el área de Vivienda.	194
❖ Figura 7.29: Fotos recientes del mercado de agricultores	196
❖ Figura 7.30: Propuesto Edificio Modular para el mercado agrícola	198
❖ Figura 7.31: Entrada al Mercado y la Plaza Pública	198
❖ Figura 7.32: Vista desde el cerro hacia el mercado agrícola.	200
❖ Figura 7.33: Estacionamiento y área de parque	201
❖ Figura 7.34: Viviendas para los de mayor edad	202
❖ Figura 7.35: Viviendas unifamiliares	202
❖ Figura 7.36: Propuesto Diseño de Viviendas H 2-A	204
❖ Figura 7.37: Parada de Autobús / Área de Parada	206
❖ Figura 7.38: Ejemplo del área planeado para unidades de viviendas H 2-A	206
❖ Figura 7.39: Campo Recreativo y edificio comunitario	206
❖ Figura 7.40: Centro de la Comunidad y Edificio de Administración	206
❖ Figura 7.41: Sector del Centro Histórico	208
❖ Figura 7.42: Diagrama conceptual del Centro Histórico	210
❖ Figura 7.43: Plan del Sitio ilustrativa	211
❖ Las figuras 7.44 & 7.45: Ejemplos de desarrollo a lo largo de la Calle First cerca del centro histórico	212
❖ Figura 7.46: Concepto general del Centro de Tránsito Multimodal	214
❖ Figura 7.47: Concepto general de DTA del área cerca del Centro de Tránsito Multimodal	214
❖ Figura 7.48: Concepto de espacio público	215

Apéndices

- ❖ **Apéndice 1:** Encuestas de divulgación pública, avisos y agendas.
- ❖ **Apéndice 2:** Informe de Cal Poly.
- ❖ **Apéndice 3:** Informe de HMM.
- ❖ **Apéndice 4:** Aprobación por resolución de la Comisión de Planificación y el Concilio de la Ciudad

Chapter 1

PROJECT

The First Street Corridor Master Plan (**"FSCMP"**) is a tool for shaping the built environment along the area from Highway 101 to Broadway Street. This Chapter summarizes the purpose of the FSCMP, as well as pertinent information about the Plan Area and the City.

Several years ago, the civic leaders of the City of King realized the potential opportunities to comprehensively plan for the roadway corridor from Highway 101 at First Street to Highway 101 at Broadway Street. This corridor had been bypassed during the highway construction of past decades, a once thriving passenger and freight train depot had been closed, and the commercial area had slumped into a slow decline. The City has already adopted the Historic Corridor Revitalization Plan (**"HCRP"**) and the West Broadway Master Plan (**"WBMP"**). The FSCMP is the last segment along the corridor to complete the comprehensive planning.

Figure 1.1: *Snow Capped Hills in South Monterey County.*
Figura 1.1: *La nieve capsuló los cerros en el sur del Condado de Monterey.*

Capítulo 1

PROYECTO

EL Plan Maestro del Corredor de la Calle First ("**FSCMP**") es una herramienta para moldear la configuración ya construida a lo largo del área desde la Carretera 101 a la Calle Broadway. Este capítulo resume el propósito de FSCMP, así como la información pertinente sobre el Área del Plan y la ciudad.

Hace varios años, los líderes cívicos de la Ciudad de King se dieron cuenta de las oportunidades potenciales para planificar exhaustivamente el corredor vial desde la Autopista 101 en la Calle First a la Autopista 101 en la Calle Broadway. Este corredor había sido pasado por alto durante la construcción de la carretera de las décadas pasadas, una vez floreciente con pasajeros y una estación de trenes se había cerrado, y la zona comercial se desplomó en un lento bajar. La Ciudad ya ha aprobado el Plan de Revitalizar el Corredor Histórico ("**HCRP**") y el Plan Maestro del oeste de Broadway ("**WBMP**"). El FSCMP es el último segmento a lo largo del corredor para completar la planificación integral.

A. Project Overview

Several years ago, the civic leaders of the City of King realized the potential opportunities of comprehensively planning the corridor from Highway 101 in the north (Broadway Street interchange) to Highway 101 in the south (First Street interchange). This corridor had been bypassed during the Highway 101 construction of past decades. A once thriving passenger and freight train depot had been closed, and the commercial area had slumped into a slow decline. The FSCMP is a tool for shaping the built environment along the area from Highway 101 to Broadway Street, and a concerted effort to begin shaping a new City future.

In early 2011, the City was awarded a Caltrans Environmental Justice Grant for strategically planning the First Street corridor from Highway 101 to the area located near Broadway Street. Environmental Justice Grants have also provided funds for the approved HCRP and WBMP. The HCRP was adopted to, “[*enhance*] *business opportunities, jobs, shopping [and] streetscapes.*” The goals of the WBMP are to, “*improve streetscaping, bicycle, vehicular, and pedestrian circulation.*” The FSCMP is the City’s third Environmental Justice Grant and incorporates a multi-modal transit center strategic plan. When all three (3) Master Plans are completed, the corridor from Highway 101 in the north (Broadway Street exit) to Highway 101 in the south (First Street exit) will be completely planned.

The Highway 101 and First Street area is the first view of the City for drivers entering from the south. The City has been working for several years to re-establish passenger service and reconstruct a rail depot along First Street. Public and private investments along First Street are integral components of the plan. The FSCMP provides the City with a series of studies, development scenarios, and design ideas meant to make this possible. Assessment studies and community input led to the understanding that First Street Corridor presents some constraints for development, namely the:

- ✓ *Incompatibility of pedestrians, bicyclists, and motorist movements.*
- ✓ *Lack of sidewalks and landscaping.*
- ✓ *Vacant and underutilized lots and buildings.*
- ✓ *Truck traffic.*
- ✓ *Issues related to the rail, such as circulation movement due to rail crossings and creation of noise.*
- ✓ *Lack of compatible architectural theme.*
- ✓ *Lack of middle class jobs.*
- ✓ *Limited economic opportunities or community events that attract outsiders to town.*
- ✓ *Flood plain along San Lorenzo Creek.*

However, several development opportunities for First Street stand out, including

- ✓ *Strong connector between Historic downtown and Highway 101.*
- ✓ *Natural continuation of the Historic downtown core and easily accessible on foot.*
- ✓ *Heavily utilized circulation corridor with ample development opportunities.*
- ✓ *Fiber optic cable lines located along the railroad tracks.*
- ✓ *Proximity to FHL, a major national defense training center.*
- ✓ *A variety of transportation modes, including rail, highway, airport and bus.*

A. Descripción del Proyecto

Hace varios años, los líderes cívicos de la Ciudad de King se dieron cuenta de las oportunidades potenciales para la planificar el corredor de la Carretera 101 en el norte (intercambio de la Calle Broadway) hasta la Autopista 101 en el sur (intercambio de la Calle Primero). Este corredor había sido pasado por alto durante la construcción de la Carretera 101 décadas pasadas. Lo que fue en aquel tiempo una estación de pasajero floreciente se había cerrado y la zona comercial se desplomó en un lento bajar. El FSCMP es una herramienta para la configuración del entorno construido a lo largo de la zona de la Carretera 101 a la Calle Broadway y un esfuerzo para comenzar a dar forma a un futuro nuevo para la Ciudad.

A principios del 2011, la ciudad recibió una beca de Caltrans de Justicia Ambiental para estratégicamente planificar el corredor de la Calle First de la Autopista 101 a la zona situada cerca de la Calle Broadway. Becas de Justicia Ambientales también fueron otorgadas para la aprobación de HCRP y WBMP. El HCRP se adoptó para **"[aumentar] las oportunidades de negocios, empleos, tiendas [y] los paisajes urbanos."** Los objetivos de la WBMP son para **"mejorar calles, líneas de bicicleta, circulación vehicular y peatonal."** El FSCMP es la tercera beca de Justicia Ambiental que recibió la ciudad e incorpora un plan estratégico de transporte que es un centro multi-modal. Cuando los tres (3) Planes Maestros se han completado, el corredor de la autopista 101 en la salida norte (calle Broadway) hasta la autopista 101 en el sur (salida de la Calle Primero) será completamente planeado.

La Autopista 101 y el área de la Calle Primero es la primera vista de la ciudad para los conductores que entran por el sur. La Ciudad ha estado trabajando durante varios años para restablecer el servicio de tren para pasajeros y reconstruir una estación del carril a lo largo de la Calle First. Las inversiones públicas y privadas a lo largo de la Calle First son componentes integrales del plan. El FSCMP ofrece la ciudad con una serie de estudios, escenarios de desarrollo, e ideas de diseño destinados a hacer esto posible. Estudios de evaluación y representación de la comunidad condujo a la comprensión de que el Corredor de la Calle First presenta algunas limitaciones para el desarrollo, a saber:

- ✓ *Incompatibilidad de los peatones, ciclistas, y movimiento para motoristas.*
- ✓ *La falta de banquetas y jardines.*
- ✓ *Terrenos y edificios baldíos y subutilizados.*
- ✓ *Tráfico de Camiones.*
- ✓ *Cuestiones relacionadas con el ferrocarril, como el movimiento de circulación debido a los cruces de ferrocarril y el ruido.*
- ✓ *La falta de tema arquitectónico compatible.*

Sin embargo, varias oportunidades de desarrollo para la Calle First se destacan, entre ellos,

- ✓ *Conector fuerte entre el centro histórico y la autopista 101.*
- ✓ *Continuación natural del centro de la ciudad histórica y acceso fácil a pie.*
- ✓ *Pasillo de circulación muy utilizado con amplias oportunidades de desarrollo.*

- ✓ *Highly visible from the highway.*
- ✓ *Primary entrance to the City.*
- ✓ *Major rail corridor provides excellent location for multi-modal transit center (“MMTC”).*
- ✓ *San Lorenzo Creek corridor provides a natural link to the Salinas River.*

Current urban growth and traffic predictions are important opportunities particularly considering the recommendation for the construction of a truck bypass east of First Street.

The concept plans included in Chapter 7 were prepared by the Cal Poly University City and Regional Planning Department and included in the FSCMP. The planning studies do not legally bind the city to later activities or otherwise commit the city to a particular course of action that could potentially result in an impact on the environment. Therefore, the FSCMP is exempt from the California Environmental Quality Act (“CEQA”) pursuant to §15306 of Cal. Public Resources Code.

- ✓ *Altamente visible desde la carretera.*
- ✓ *Entrada principal a la Ciudad.*
- ✓ *Un gran corredor ferroviario que ofrece una excelente ubicación para el centro multi-modal de tránsito ("MMTC").*
- ✓ *El corredor del Arroyo San Lorenzo ofrece un vínculo natural con el Río Salinas.*

El actual crecimiento urbano y las predicciones de tráfico son particularmente oportunidades importantes tomando en cuenta la recomendación para la construcción de un desvío para camiones a este de la Calle First.

El Plan de Concepto incluido en el Capítulo 7 fue preparado por la Universidad de Cal Poly Departamento de Planificación Regional y Municipal. Los estudios de planificación no compromete jurídicamente a la ciudad a las actividades posteriores o de otra manera comprometer a la ciudad a un determinado curso de acción que podría resultar en un impacto en el medio ambiente. Por lo tanto, la FSCMP está exento de la Ley de Calidad Ambiental de California ("**CEQA**") en conformidad con la §15306 del Cal. Código de Recursos Públicos.

The Highway 101 and First Street area is the first view of the City for drivers entering from the south. The City has been working for several years to re-establish passenger service and reconstruct a rail depot along First Street. Public and private investments along First Street are integral components of the plan.

La Autopista 101 y la zona de la Calle First es la primera vista de la ciudad para los conductores que entran por el sur. La Ciudad ha estado trabajando durante varios años para restablecer el servicio de tren para pasajeros y reconstruir una estación del carril a lo largo de la Calle First. Las inversiones públicas y privadas a lo largo de la Calle First, son componentes integrales del plan.

B. Project Background

1. Location

The City of King is located on Highway 101 in the Salinas Valley, 155 miles south of San Francisco and 277 miles north of Los Angeles. **Figure 1.2** illustrates the City's location in relation to major cities in and around Monterey County.

The City of King is located in the Salinas Valley, along the eastern side of the Salinas River. Situated at the confluence of the Salinas and San Lorenzo Creeks, City of King bordered the southern fringes of the Salinas Valley. It is in clear sight while driving on Highway 101. First Street serves as a gateway into City of King from Highway 101. This FSCMP starts at the 101 off-ramp and ends a mile north at the street's intersection with Broadway Street. First Street runs in an almost perfectly straight line, so that one can see the entire length of the corridor from any location on the street. (Reference **Exhibit 1.3.**)

The closest major cities are Paso Robles, approximately fifty (50) miles south, and Salinas, forty-seven (47) miles north. The City itself is topographically located three hundred and thirty (330') feet above sea level within the flat and fertile Salinas River valley. There are no major natural landforms within the City limits, but the City is surrounded by various mountain ranges including the Pinnacles National Monument, which is twenty-six hundred (2600') feet tall, to the northeast; Eagle Mountain, which is twenty-four hundred (2400') feet tall, to the east; and the Oat Hills, which are three-thousand (3000') feet tall, to the west.

Figure 1.2: Regional Map.

Figura 1.2: Mapa Regional.

B. Antecedentes del proyecto

1. Ubicación

La Ciudad de King está situada en la Carretera 101 en el Valle de Salinas, 155 millas al sur de San Francisco y 277 millas al norte de Los Ángeles. *La Figura 1.2* muestra la ubicación de la ciudad en relación a las principales ciudades en los alrededores del condado de Monterey.

La Ciudad de King está situada en el Valle de Salinas, a lo largo del lado oriental del Río Salinas. Situado en la confluencia de los Arroyos Salinas y San Lorenzo, Ciudad de King limita el extremo sur del Valle de Salinas. Es evidente a la vista cuando conduciendo en la Carretera 101. La Calle First sirve como puerta de entrada a la Ciudad de King por la Carretera 101. Este corredor de la Calle First se inicia en la rampa de la Carretera 101 y termina a una milla al norte en el cruce de la Calle Broadway. La Calle First es casi una línea perfectamente recta, de modo que uno puede ver toda la longitud del corredor desde cualquier ubicación en la calle. (*La Figura 1.3.*)

Las ciudades principales más cercanas son Paso Robles, aproximadamente cincuenta (50) millas al sur, y Salinas, de cuarenta y siete (47) millas al norte. La ciudad en sí es topográficamente situado trescientos treinta (330') pies sobre el nivel del mar dentro del plano y fértil valle del Río Salinas. No hay accidentes geográficos naturales mayores dentro de los límites de la ciudad, pero la ciudad está rodeada de montañas de diferentes rangos incluyendo el Monumento Nacional Pinnacles, que es dos mil seiscientos (2600') pies de altura, al noreste; Eagle Mountain, que es de dos mil cuatrocientos (2400') pies de altura, al este, de Oat Hills, que son de tres mil (3000') pies de altura, hacia el oeste.

Figure 1.3: Location Map
Figura 1.3: Mapa de Ubicación

(page left blank)
(página en blanco intencional)

2. Historic Context

The City of King has a long and rich history. According to *King City, California, The First Hundred Years, 1886-1986*, written by the San Antonio Valley Historical Association, the City of King was a crossroad and an area where the territories of the Salinan, Esselen and Costanoan Indian tribes may have shared the grassy plains.

In 1769, Don Gaspar de Portola, Spanish soldier and founder of Monterey, made camp on an area they called "El Real del Chocolate" due to the rich valley soil. The camp area eventually became the City of King. In 1822, Mexico ruled over California. San Lorenzo Rancho, a huge land grant that included the City of King, was owned by the Soberanes family. Feliciano Soberanes gave up San Lorenzo Rancho "for a mere token payment," to pay off claims.

The City of King derived its name from pioneer Charles H. King, who was born in New York State on May 3, 1844. In 1884, King purchased thirteen-thousand (13,000) acres of the Spanish land grant and founded the King Ranch. King introduced the wheat crop to the Salinas Valley. His crops succeeded beyond expectations in the area, causing the railroads to take note, and, in July 1886, the Southern Pacific completed rail lines to what became known as "King's Station".

Relatives and former business partners of Mr. King thought his decision to purchase the land was a mistake of monumental proportions. At the time the southern Salina Valley was not lush and green, and its actuality was a bit dry. At the time many called it the "Salinas Valley Desert". King continued on his instinct that the land was feasible for agriculture. Contrary to popular belief, the dry barren landscape did have the proper soil to sustain heavy agriculture; all it needed was the right owner with the right ingenuity on how to properly transform the valley.

As King began to churn the fields to yield his future crop he was met with continued criticism and mockery from those within the farming community. King knew himself how harsh the current conditions were but with careful study of the topography and nearby natural resources he began to unleash the valley's full potential. The Salinas River at the time underwent interesting cycles which made the land less desirable. First being the fact that during the rainy months November through March, the Salinas River would overtop its banks and at times was described as a violent raging river. The river was quoted to taking anything within its path. But in the summer months the river on the surface would dry up, forcing the Salinas River in the summer months to become an underground river. King's first endeavor was to plant a wheat crop of six-thousand (6,000) acres on his estate just north of the current City limits. The six-thousand (6,000) acre wheat farm would also be home to his production headquarters, which in the future would be the famed Spreckles Plant and Ranch. This was highly criticized yet again because the land was seen as a mainly used for livestock ranging and

2. Contexto Histórico

La Ciudad de King tiene una larga y rica historia. Según *King City, California, Los Primeros Cien Años, 1886-1986*, escrito por la Asociación Histórica del Valle de San Antonio, la Ciudad de King era un cruce de caminos y un área donde los territorios de las tribus indias Salinan, Esselen y Costanoan pudieron haber compartido las llanuras cubiertas de hierba.

En 1769, Don Gaspar de Portola, soldado español y fundador de Monterey, acamparon en una zona que llamaron "El Real del Chocolate", debido al rico suelo del valle. El área de campamento con el tiempo se convirtió en lo que es hoy la Ciudad de King. En 1822, México gobernó California. Rancho San Lorenzo, fue una concesión de tierra enorme que incluía la Ciudad de King, la propiedad pertenecía a la familia Soberanes. Feliciano Soberanes entregó Rancho San Lorenzo "por un simple pago", para pagar sus reclamaciones.

La Ciudad de King deriva su nombre del pionero Charles H. King, quien nació en Nueva York el 3 de mayo de 1844. En 1884, Sr. King compró trece mil (13.000) hectáreas de la concesión de tierras españolas y fundó el Rancho King. King presentó la cosecha de trigo al Valle de Salinas. Su éxito fue más allá de las expectativas de los cultivos de la zona, hicieron que los ferrocarriles tomaran nota y, en julio de 1886, el Pacífico Sur llenó las líneas ferroviarias a lo que se conoció como "La Estación de King".

Los familiares y ex parejas de negocio de Sr. King pensaron que su decisión de adquirir la tierra era un error de proporciones monumentales. En ese tiempo el sur del Valle de Salinas no era exuberante ni verde, y la realidad es que era un poco seco. En ese tiempo mucha gente le llamaban "El Desierto del Valle de Salinas". King siguió su instinto que la tierra era viable para la agricultura. Contrariamente a la creencia popular, el paisaje árido seco tenía el suelo adecuado para sostener la agricultura pesada, lo único que necesitaba era el dueño adecuado con la ingenuidad necesaria y la manera correcta de transformar el valle. Como King comenzó a batir los campos para producir su futura cosecha fue recibido con críticas continuas y la burla de aquellos dentro de la comunidad agrícola. King mismo sabía lo duro de las condiciones actuales no eran más que con un cuidadoso estudio de la topografía y recursos naturales cercanos, comenzó a dar rienda suelta a todo el potencial del valle. El río Salinas en esos tiempos experimentó ciclos interesantes que hicieron que la tierra fuera menos deseable. En primer lugar está el hecho de que durante los meses de lluvias de noviembre a marzo, el río Salinas se sobrellenaba hasta sus bancos y ha veces se describía como un río embravecido y violento. El río era tan fuerte que fue citado para tomar cualquier cosa en su camino. Pero en los meses de verano la superficie del río se secaba, lo que obligó al río Salinas en los meses de verano convertirse en un río subterráneo. Primer esfuerzo de King era plantar una cosecha de trigo de seis mil (6000) hectáreas en su finca al norte de los límites actuales de la Ciudad. La finca de seis mil (6,000) hectáreas de trigo también se convirtieron el hogar para su centro de operaciones y producción,

not for such a fragile crop production such as wheat. Critics also noted that if he was to succeed, it would be difficult to mass market his crop since the ranch was so far south and in part was very isolated it didn't have a reputable trade or market route to sell goods. The only mode of market transportation was a ten-mule train that traveled north in the Salinas and Monterey Bay communities.

By 1886 King's wheat crop did thrive and in turn stirred up interest in the land south of Soledad which was seen as the final stop moving south for land ownership, production and viable transportation. With a large demand and interest for agricultural land surrounding the San Lorenzo Ranch, UPRR set a plan to extend its southern track system to the City of King which by the end of 1886 was an incorporated City within Monterey County. With rail service into the City of King, new industry began to spring up from flour-mills to lumber warehouses, one in particular owned by William Vanderhurst who was one of the co-founders of Vanderhurst and Sanborn Co. With an increase in new industry, the area's population began to skyrocket which led to the first planned subdivision that was constructed in 1895 bordering both the rail station and San Lorenzo Creek. Through the beginning of the 20th Century the small town of the City of King grew and continued to formalize its base as a national agricultural hub. Famed author John Steinbeck even writes of the City of King in his books about where he grew up, just north near Salinas.

The Southern Pacific Milling Company built a warehouse near King's Station. Ernst Steinbeck, father of the world famous novelist John Steinbeck, was the first agent for the Southern Pacific Milling Company. According to his obituary, he claimed to have been the first resident of Kings City. A flour mill was also constructed, and soon after King's Station was a functioning commercial center. The Salinas Valley became one of the most productive agricultural areas of the United States. By 1911, the City was incorporated and had elected its first Mayor. Today the Salinas River provides water for irrigation year round, and the City of King is a booming agricultural center.

By the end of the WWII the nation's population boomed which called for a rapid expansion of the agricultural industry to meet the growing demand. At this time President Eisenhower enacted the Interstate Highway System that rapidly expanded the use of paved highways and freeways including Highway 101 which cuts right through the City of King. The highway made travel to and from the City of King even easier, making the City easily accessible. By the mid 1960's the agricultural industry had grown so large many of the farms became corporate owned entities. Farming was now a mass scale production, and with this the City of King flourished and continued to expand with such businesses as Meyer's Ranch for Tomato's, Gill's Onion and Fresh Farms/Rava Ranch. Such farms became nationwide food distributors, growing, packing and distributing fresh produce.

From the early 1900's through 1968, Highway 101 ran through the heart of the City of King, along

cual en el futuro sería la famosa Planta Spreckles y Rancho. Esto fue muy criticado una vez más porque la tierra era vista como uso principalmente para el ganado y no para una producción de cultivos frágil como el trigo. Los críticos también señalaron que si tal vez obtendría éxito que sería difícil ofrecer su cultivo para el mercado masivo desde el rancho que estaba ubicado tan al sur y en parte era muy aislado que no tiene una ruta de buena reputación comercial o de mercado para vender productos. El único medio de transporte del mercado era un tren de diez mulas que viajaban hacia el norte a las comunidades de Salinas y Monterey Bay.

En 1886 King y su cosecha de trigo se hizo prosperar y a su vez despertó el interés en las tierras al sur de Soledad que fue la vista como la última parada hacia el sur por la propiedad con el transporte viable. Con una gran demanda e interés por la tierra agrícola que rodea el rancho de San Lorenzo, UPRR estableció un plan para extender las vías de servicio al sur de la Ciudad de King, que a finales de 1886 era una ciudad incorporada en el Condado de Monterey. Con el servicio de ferrocarril en la Ciudad de King, la nueva industria comenzó a surgir a partir de molinos de harina a los almacenes de madera, una en particular, propiedad de William Vanderhurst que fue uno de los fundadores de la Vanderhurst Sanborn & Co. Con un aumento en la nueva industria, la población en el área comenzaron a subir cual necesito planificación del primer subdivisión que fue construido en 1895 lindando con la estación de ferrocarril y Arroyo San Lorenzo. A través del principio del siglo 20 el pueblo de la Ciudad de King creció y continuó formalizando su base como un centro agrícola nacional. Incluso, el famoso escritor John Steinbeck escribe de la Ciudad del Rey en sus libros acerca de donde se crió, al norte cercas de Salinas.

La fabricación llamada Southern Pacific Milling Company construyo un almacén cerca de la Estación de King. Ernst Steinbeck, padre del famoso novelista John Steinbeck, fue el primer agente para el Southern Pacific Milling Company. De acuerdo con su obituario, que afirmaba haber sido el primer residente de la Ciudad de King. Un molino de harina también se construyó, y poco después de la Estación de King era un centro de funcionamiento comercial. El Valle de Salinas se convirtió en una de las zonas agrícolas más productivas de los Estados Unidos. En 1911, la ciudad fue incorporada y se eligió a su primer alcalde. Hoy en día el río Salinas provee agua para riego durante todo el año, y la Ciudad de King es un centro agrícola abundante.

A finales de la Segunda Guerra Mundial la población del país floreció la que se pedía una rápida expansión de la industria agrícola para satisfacer la creciente demanda. En este momento el presidente Eisenhower aprobó el Sistema Interestatal de Carreteras, que rápidamente se expandió el uso de carreteras pavimentadas y autopistas, incluyendo la autopista 101, que atraviesa justo por la Ciudad de King. La autopista hizo que los viajes hacia y desde la Ciudad de King fueran aún más fácil, por lo mismo hizo que la ciudad fuera más accesible. A mediados de la década de 1960 la industria agrícola había crecido.

part of First Street and the entire length of Broadway Street. Most of the buildings constructed prior to 1968 served vehicles passing through town. However, in 1970, the Highway 101 was relocated to a new expressway that bypassed the Historic downtown area, reducing the visibility of the commercial core to travelers on Highway 101. (Reference **Figure 1.4.**)

Figure 1.4: Historic and Current Highway 101.

Figura 1.4: Carretera 101 Histórica y Actual.

tanto que muchos de los empresariales se convirtieron en corporaciones. La agricultura era ahora una producción a escala masiva, y con esto la Ciudad de King floreció y continuó su expansión con empresas tales como Rancho de Meyer para el tomate, Gill's Onion ranchos de cebolla y Fresh Farms/Rava Ranch. Estas granjas se convirtieron en distribuidores de alimentos, cultivo, empaque y distribución de productos frescos a nivel nacional.

Desde los principios de 1900 hasta 1968, la autopista 101 atravesaba el corazón de la Ciudad de King, a lo largo de la Calle First y la longitud total de la Calle Broadway. La mayoría de los edificios construidos antes de 1968 servían vehículos que pasan por la ciudad. Sin embargo, en 1970, la Carretera 101 se trasladó a una nueva autopista que omite la zona del centro histórico, que resulto en la reducción visible del centro comercial para los viajeros en la Carretera 101. *(Consulte la Figura 1.4.)*

By the end of the WWII the nation's population boomed which called for a rapid expansion of the agricultural industry to meet the growing demand. At this time President Eisenhower enacted the Interstate Highway System that rapidly expanded the use of paved highways and freeways including Highway 101 which cuts right through the City of King. The highway made travel to and from the City of King even easier making the City easily accessible. By the mid 1960's the agricultural industry had grown so large many of the farms became corporate owned entities. Farming was now a mass scale production and with this the City of King flourished and continued to expand with such businesses as Meyer's Ranch for Tomato's Gill's Onion and Fresh Farms/Rava Ranch. Such farms became nationwide food distributors growing packing and distributing fresh produce.

A finales de la Segunda Guerra Mundial la población del país floreció cual resulto en una rápida expansión de la industria agrícola para satisfacer la demanda. En este momento el presidente Eisenhower aprobó el Sistema Interestatal de Carreteras que rápidamente se expandió el uso de carreteras pavimentadas y autopistas incluyendo la autopista 101 que atraviesa justo por la Ciudad de King. La autopista hizo que los viajes a la Ciudad de King fueran aún más fácil por lo que hizo la ciudad accesible. A mediados de la década de 1960 la industria agrícola había crecido tanto que muchos de los empresariales se convirtieron en co-operaciones. La agricultura era ahora una producción a escala masiva y con esto la Ciudad de King floreció y continuó su expansión con empresas tales como Rancho de Meyer para el tomate, Gills Onions empaque de la cebolla y Fresh Farms / Rava Ranch. Estas granjas se convirtieron en distribuidores a nivel nacional empackando y distribución de productos frescos.

3. Demographics

Population growth in the City has been relatively slow since 2000. Between 2000 and 2006, total population increased one (1%) percent, to 11,225 people. However the City suspects that growth and the population may be somewhat higher due to undocumented immigration. The City's population makes up two (2%) percent of the total population of the County. The Association of Monterey Bay Area Governments (*'AMBAG'*) projects population in the City will increase one-hundred and twenty (120%) percent by 2035, to 24,726 people. The 2010 U.S. Census reports that the City of King had a population of almost thirteen-thousand (13,000). Eighty-eight (88%) percent of the City self-reported as Latino, up from eighty (80%) percent reported during the 2000 U.S. Census.

4. Cultural and Social Attributes

The social and cultural attributes are an interesting facet of the City of King. The City of King is located within one of the nation's largest agricultural producers – the Salinas Valley. The Salinas Valley is known as *The Salad Bowl of the Nation*. The City of King has large agricultural corporations, such as Fresh Express lettuce, which continues to illustrate the City's devotion and legacy in America's Agricultural History. The history and diversity of cultures in this small town are strongly present and represent complex social and design issues. The influence of many cultures and people generated a Historic downtown commercial core with an impressive variety of ethnic stores, markets, and eateries. For example Paleteria y Neveria La Michoacana, an ice-cream parlor, has flavors from Latin America. La Barata Meat Market has cuts of meats used in ethnic cuisines and not readily found in mainstream grocery stores. Additionally, many of the small independently owned stores have imported items, such as cooking utensils, spices, and confections that are not available nearby. The cuisines found in the Mexican restaurants represent different regions of Latin America. For example, Northern Mexico is known for its carne asada; the Oaxacan region is known for its tamales and moles; and in southeastern Mexico, slow-roasted pork dishes are popular. All of these foods can be found in the City.

The City of King has a mixture of traditional houses on tree-lined streets dating back to the late 19th century, as well as newer developments completed within the last decade or so. Many residents have personalized and improved their home and landscaping, showing the pride they have for the community. Similarly, many of the local business owners have also worked to improve and enhance their stores, offices, banks and other businesses. (*Reference Figure 1.5.*)

3. Demografía

El crecimiento demográfico de la ciudad ha sido relativamente lento desde el año 2000. Entre el 2000 y 2006, la población total incrementó un (1%) por ciento, a 11,225 personas. Sin embargo, se sospecha de que el resultado del crecimiento en la población puede haber sido debido a la inmigración indocumentada. La población de la ciudad representa el dos por ciento (2%) de la población total del condado. La Asociación de Gobiernos del Área de la Bahía de Monterey (**'AMBAG'**) proyecta que la población en la ciudad aumentará ciento veinte (120%) por ciento en 2035, a 24,726 personas. En el año 2010 el Censo de EE.UU. informa que la Ciudad de King tenía una población de casi trece mil (13,000). Ochenta y ocho por ciento (88%) de la Ciudad se auto-reporta como latinos, frente a ochenta (80%) por ciento reportado en el Censo de EE.UU. del año 2000.

4. Los Atributos Culturales y Sociales

Los atributos sociales y culturales son una faceta interesante de la Ciudad de King. La Ciudad de King está situada en uno de los mayores productores agrícolas del país - el Valle de Salinas. El Valle de Salinas es conocido como La Ensaladera de la Nación. La Ciudad de King tiene grandes corporaciones agrícolas, tales como Fresh Express que empaca lechuga fresca y que sigue la ilustra devoción de la ciudad y un legado en la historia agrícola de Estados Unidos. La historia y la diversidad de las culturas en este pequeño pueblo están fuertemente presentes y representadas en las complejas cuestiones sociales y su diseño. La influencia de muchas culturas y personas generan un núcleo comercial en el centro histórico con una impresionante variedad de tiendas étnicas, mercados y restaurantes. Por ejemplo Peletería y Nevería La Michoacana, una heladería que tiene sabores de América Latina. La Carnicería La Barata tiene cortes de carne utilizados en cocinas étnicas y difíciles de encontrar en las tiendas de comestibles tradicionales. Además, muchas de las pequeñas tiendas de propiedad independiente importar artículos, tales como utensilios de cocina, dulces que no se encuentran tan fácilmente. Los restaurantes y sus cocinas preparan platillos mexicanos lo cual representan diferentes regiones de América Latina. Por ejemplo, el norte de México es conocido por su carne asada, la región de Oaxaca es conocida por sus tamales y moles, y en el sureste de México, platillos de puerco asado lentamente cual son muy populares. Todos estos alimentos se pueden encontrar en la ciudad.

La Ciudad de King tiene una mezcla de casas tradicionales en calles arboladas que dan fecha de finales del siglo 19, así como los nuevos desarrollos que fueron construidos en la última década. Muchos residentes han personalizado y mejorado su hogar y jardinería, que muestra el orgullo que tienen para la comunidad. Del mismo modo, muchos de los dueños de negocios locales también han trabajado para mejorar y potenciar sus tiendas, oficinas, bancos y otros negocios. (*Consulte la Figura 1.5.*)

Figure 1.5: Cultural Attributes of Building Stock.
Figura 1.5: Atributos culturales de edificios.

(page left blank)
(página en blanco intencional)

Chapter 2

PARTICIPATION PROCESS

A. Section Overview

Public participation was a critical component of the FSCMP. The City's cultural diversity allows a greater opportunity to generate creative solutions, provided all stakeholders are included in the public outreach program. Unlike the traditional public participation approach, the City utilized a variety of tools to connect with the special community spirit and capabilities of the diverse population.

There were four (4) phases to the public participation program, with public outreach beginning early. Particular effort was made to reach out to the Latino community. The public outreach program started with one-on-one interviews. Other outreach methods included community workshops, website access, surveys, attending community events to reach out to stakeholders, and public hearings. Material was made available in English and Spanish. Subsequent workshops were conducted to introduce the plan prepared by the Cal Poly City and Regional Planning Design Studio. Hatt, Mott and McDonald ("*HMM*") attended community events to provide an overview of the circulation system and multi-modal transit system process, and to obtain public input. Additionally, public workshops and hearings were held, and information presented on the City's website and Facebook page. The four (4) phase public outreach program is discussed in detail below.

B. Community Workshops

Phase 1 - Initial Input: Staff provided a PowerPoint presentation on the project and process. Over a two (2) day period in **June 2011**, the City conducted personal interviews with eighteen (18) community members. The interviews were conducted in both English and Spanish and lasted between thirty (30) minutes to one (1) hour. Most of the questions were comprised with open-ended questions and open conversation for more extensive responses. The interview subjects included Latino participants, local business owners, non-profit associations, elected and appointed officials, City staff and property owners.

The one-on-one interviews provided a formal setting to gather feedback from stakeholders representing a variety of interests. Results from the interviews, summarized in this Chapter, played a key role in developing an understanding of the community's vision for the First Street corridor.

The one-on-one interviews provided a variety of feedback regarding weaknesses and challenges that exist along the First Street Corridor. The feedback also identified specific safety and pedestrian issues along First Street and provided a vision for the corridor area. Results from the interviews played a key role in the development of the FSCMP.

Capítulo 2

PARTICIPACIÓN DE PROCESO

A. Panorama de la Sección

La participación pública es un componente crítico de FSCMP. La diversidad cultural de la ciudad permite una mayor oportunidad para generar soluciones creativas, siempre y cuando todas las partes están incluidas en el programa de divulgación pública. A diferencia de los esfuerzos tradicionales para obtener la participación pública, la Ciudad utilizó una variedad de herramientas para conectarse con el espíritu de comunidad y las capacidades de la población diversa.

Había cuatro (4) fases en el programa de participación pública con divulgación pública que comenzó temprano. Se hizo un esfuerzo especial para llegar a la comunidad latina. El programa de divulgación pública comenzó con entrevistas de uno-a-uno. Otros métodos incluyeron talleres comunitarios, acceso al sitio de Internet de la ciudad, encuestas, asistiendo a eventos de la comunidad, y conducir audiencias públicas. El material usado fue puesto a disposición en Inglés y Español. Talleres posteriores se llevaron a cabo para presentar el plan preparado por la Ciudad, la Universidad de Cal Poly Estudio Regional de Planificación y Diseño, Consultores de Hatt Mott y McDonald ("*HMM*") asistieron a los eventos de la comunidad para proporcionar una visión general del sistema de circulación y el proceso del centro multi-modal de tránsito, y para obtener opiniones del público. Además, los talleres y audiencias públicas que se llevaron a cabo la información fue también presentada en el sitio web de la Ciudad y su página de Facebook. Las cuatro (4) fases del programa de divulgación se discuten en el detalle a continuación.

B. Talleres comunitarios

Fase 1 – Primeros Comentarios: Personal condujo la presentación en PowerPoint sobre el proyecto y el proceso. Durante un periodo de dos (2) días en junio de 2011, la Ciudad llevó a cabo entrevistas personales con dieciocho (18) miembros de la comunidad. Las entrevistas se llevaron a cabo en Inglés y Español y duraron entre treinta (30) minutos a una (1) hora. La mayoría de las preguntas estaban compuestas con preguntas abiertas para una conversación abierta y obtener respuestas más amplias. Los entrevistados incluyeron participantes latinos, propietarios de negocios locales, asociaciones sin fines de lucro, funcionarios electos y designados, personal de la Ciudad y propietarios.

Las entrevistas uno-a-uno proporcionaron un marco formal para recaudar opiniones de las partes en el área que representan una variedad de intereses. Los resultados de las entrevistas, que se resumen en este capítulo fueron clave para el propósito de este plan incluso esos comentarios ayudaron a comprender la visión de la comunidad para el corredor de la Calle First.

Las entrevistas uno-a-uno proporcionan una variedad de comentarios sobre las debilidades y desafíos que existen a lo largo del corredor de la Calle First. Los comentarios también identifican temas específicos de seguridad y de peatones a lo largo de la Calle First y proporcionan una visión para el área del corredor. Los resultados de las entrevistas desempeñaron un papel clave en el desarrollo de FSCMP.

Strengths About The First Street Corridor Area:

Interview respondents were asked what they like best about the First Street Corridor area. The recently replaced bridge and newly installed infrastructure along First Street was the most frequently mentioned strength along the area, representing forty-two (42%) percent of responses. Amongst other strengths responses included: freeway access, auto related, agriculture and light industrial businesses, Greyhound bus service, and the proposed train passenger station stop. **Figure 2.1** shows the issues by percentage interviewees identified as strengths. The survey questionnaire and response breakdown can be found in the **Appendix**.

Figure 2.1: Interviewee Comments Regarding First Street Corridor Strengths.
Figura 2.1: Resultados de los Entrevistados referente a las fortalezas de la Calle First.

Phase 2 - Land Use Plan Input: A Cal Poly City and Regional Planning Department Design Studio was asked look at the existing conditions along the First Street corridor and make recommendations for appropriate land uses. On **September 24, 2011**, after becoming familiar with key issues in the City of King, students conducted a field trip. The students walked the First Street corridor and distributed fliers and posters in English and Spanish to residents and business owners regarding the upcoming workshop. At the same time, students were able to ask stakeholders questions and gain input regarding the First Street corridor.

Áreas Con Potencia A Lo Largo De La Calle Primer:

A los entrevistados se les preguntó qué les gusta más dentro de esta zona en la Calle First. El puente recientemente sustituido y la infraestructura recién instalada a lo largo de la Calle First fueron la mayoría de las respuestas lo que representa cuarenta y dos (42%) por ciento de las respuestas. Entre otros puntos de interés incluyen: la proximidad al acceso a la autopista, negocios relacionados al servicio automóvil, y servicios a la agricultura y las empresas ligeras industriales, servicio de autobuses Greyhound, y la propuesta parada de la estación de tren de pasajeros. **La Figura 2.1** muestra los resultados de los entrevistados en cuanto identificando las fortalezas en el área. El cuestionario de la encuesta y el completo reporte de las respuestas pueden encontrarse en el **Apéndice**.

Fase 2 – Comentarios sobre el Plan de Usos Terrenales: A una clase de la Universidad de Cal Poly del Departamento de Planificación Regional y Municipal Estudio de Diseño se les pidió visitar a

las condiciones existentes a lo largo de la Calle First y hacer recomendaciones sobre usos terrenales que fueran adecuados. El **24 de septiembre de 2011**, una vez ya familiarizados con las cuestiones clave en la Ciudad de King, los estudiantes realizaron un viaje de estudios. Los estudiantes salieron a distribuir volantes y carteles en inglés y español a los residentes y dueños de negocios sobre el próximo taller a lo largo de la Calle First. Al mismo tiempo, los estudiantes pudieron hacer preguntas y comentar en las áreas de más interés y obtener información respecto del corredor de la Calle First.

Public participation was a critical component of the FSCMP. The City's cultural diversity allows a greater opportunity to generate creative solutions, provided all stakeholders are included in the public outreach program. Unlike the traditional public participation approach, the City utilized a variety of tools to connect with the special community spirit and capabilities of the diverse population.

La participación pública es un componente crítico de FSCMP. La diversidad cultural de la ciudad permite una mayor oportunidad de generar soluciones creativas, siempre y cuando todas las partes están incluidas en el programa de divulgación pública. A diferencia del enfoque tradicional de la participación pública, la Ciudad utiliza una variedad de herramientas para conectarse con la comunidad y las capacidades de la población diversa.

First Community Workshop

The first Community Workshop was conducted on **Saturday, October 1, 2011**. (Reference **Figure 2.2**.) In addition to personally delivering fliers and posters announcing the first workshop, City staff also distributed fliers and posters the week before the workshop and posted it on the City's website and Facebook page.

Copies of the City's interview results as part of Phase 1 and described above, were provided to the class for consideration when preparing for the first workshop.

Due to low attendance, some students were assigned key locations throughout the City of King to conduct one-on-one interviews. Other students remained at the workshop being conducted at City Hall to gain input and answer questions from participants. The students conducted "sidewalk" interviews in the Historic downtown area, King City Shopping Center, West Broadway Street shopping district, and along the First Street corridor. Student groups interviewed ten (10) people during their "sidewalk" interviews utilizing the same survey used in the workshop.

At the City Hall workshop, large-scale aerial photographs of the project area, tracing paper, colored pens, large note-pads and easels were made available to each group for note-taking, discussions and idea generation. Printouts with two short questionnaires were also made available to participants. All material was available in both English and Spanish.

The workshop was organized around three (3) basic activities: *a) Initial Questionnaire; b) Mapping Exercise; and c) Visual Preference Survey.*

Figure 2.2: *First Workshop.*

Figura 2.2: *Primer Taller.*

Primer Taller Comunitario

El primer taller se llevó a cabo el **sábado, 1 de octubre del 2011**. (Consulte la **Figura 2.2**.) Además de entregar personalmente los volantes y cartelones que anunciaban el primer taller personal de la Ciudad también distribuyó volantes y anuncios la semana antes del taller y el anuncio fue publicado en el sitio web de la Ciudad y la página de Facebook.

Copias de los resultados de las entrevistas como parte de la Fase 1 fueron dadas por la clase de Cal Poly para su consideración en la preparación para el primer taller.

Debido a la baja asistencia de participantes, algunos estudiantes salieron y caminaron a varios lugares dentro de la Ciudad para entrevistar uno-a-uno a la gente. Otros estudiantes permanecieron en el taller que se llevó a cabo en la sala del Concilio para obtener la opinión y respuestas a las preguntas. Los estudiantes realizaron entrevistas en las banquetas dentro del centro histórico, King City Shopping Center, el centro de compras en West Broadway Street, y a lo largo del corredor de la Calle First. Los grupos de estudiantes entrevistaron a 10 (diez) personas durante sus entrevistas en banqueta. Se usó la misma encuesta en el taller.

Durante el taller en la sala del Concilio se usó fotografías aéreas de gran escala, papel de calcar, lápices de colores, papel para notas y caballetes se pusieron a disposición para cada grupo, tomando nota de las discusiones y generación de ideas. Cuestionarios con dos breves preguntas también se les dio a los participantes. Todo el material estuvo disponible en inglés y español.

El taller se organizó en torno a tres (3) actividades básicas: a) cuestionario inicial) b) ejercicio de mapas c) Encuesta de Preferencia Visual.

The following is a detailed account of the workshop:

1. Participants signed in, received name tags, were offered refreshments and were taken to tables (the goal was to have five (5) to seven (7) participants per table, plus two (2) students –one (1) facilitator and one (1) note-taker).
2. Introductions by City of King planning staff and by Cal Poly faculty; explanation of workshop goals.
3. Participants, grouped around tables, introduced themselves to one another; students explained their roles within the groups.
4. Participants filled in Questionnaire (*see Appendix*).
5. Groups started first activity, the Mapping Exercise. Participants were asked to discuss the three (3) following questions and to annotate the map accordingly.

Questions Asked During First Community Workshop and “Sidewalk” Interviews

- ✓ *What do you like about First Street / what would you like to keep there?*
- ✓ *What existing features would you like to change in First Street?*
- ✓ *What is missing / what would you like to see added/changed there in the future?*

Conclusions were annotated in the note-pad at the easel, and the three (3) top items had to be identified (negatives, positives, and proposals).

1. *Group reporting of conclusions.*
2. *Due to time constraints, it was decided not to perform the Visual Preference Survey during the workshop.*
3. *Concluding remarks by the City and Cal Poly announcing the next steps and the date and time for the next workshop and presentation of the final proposals for First Street.*

After organizing and studying all the information obtained, the class was able to develop a final analysis map and a list of constraints and opportunities for development affecting the project area, which was presented to the public during the workshop. This material composed a conceptual framework that oriented the development of the final plan and design proposals. Additionally, a response summary based on the three (3) questions asked during the workshop was finalized, and are presented in **Figure 2.3**. **Figure 2.4** provides a map representation of the response summary.

Lo siguiente describe en detalle el taller:

1. Los participantes firmaron su nombre en una hoja de participación, participantes recibieron etiquetas para su nombre, se ofrecieron refrescos y fueron llevados a mesas (la meta era tener cinco (5) a siete (7) participantes por mesa, más dos (2) estudiantes y un (1) facilitador para tomar notas).
2. Presentaciones de parte del personal de la ciudad departamento de planificación y facultad de Cal Poly, explicación de los objetivos del taller.
3. Los participantes, agrupados en mesas se presentaron el uno al otro y los estudiantes explicaron sus roles dentro de los grupos.
4. Los participantes llenaron en el cuestionario (ver Apéndice).
5. Grupos iniciaron la primera actividad, el ejercicio usando los mapas. A los participantes se les pidió discutir las tres (3) siguientes preguntas y hacer anotaciones en el mapa.

Preguntas hechas durante el primer taller comunitario y entrevistas hechas afuera en las banquetas

- ✓ *¿Qué te gusta de la Calle First / qué te gustaría conservar en ella?*
- ✓ *¿Qué características existentes le gustaría cambiar en la Calle First?*
- ✓ *¿Qué le falta / que le gustaría ver añadido / que le gustaría cambiar allí en el futuro?*

Las conclusiones fueron anotadas en el caballete, y los tres (3) elementos superiores tuvieron que ser identificados (negativos, positivos y propuestas).

1. *Grupo reportado conclusiones.*
2. *Debido a limitaciones de tiempo, se decidió no llevar a cabo la Encuesta de Preferencia Visual durante el taller.*
3. *Comentarios finales por parte de la Ciudad y Cal Poly anunciando los próximos pasos y la fecha y hora para el próximo taller y presentación de las propuestas finales de la Calle First.*

Después de organizar y estudiar toda la información obtenida, la clase fue capaz de elaborar un análisis final y una lista de restricciones y oportunidades de desarrollo que afectan la zona del proyecto, cual fue presentado al público durante el taller. Este material compuesto de un marco conceptual que orientó la elaboración del plan final y propuestas de diseño. Además, un resumen de las respuestas basadas en los tres (3) preguntas formuladas durante el taller y se presentan en la **Figura 2.3**. **Figura 2.4** proporciona una representación del sumario de respuestas.

**Figure 2.3: Summary of Community Workshop Stakeholders Responses
Likes, Dislikes and Suggestions for the First Street Corridor.
Figura 2.3: Resumen de Respuestas del Taller
Gustos, disgustos y sugerencias para el Corredor de la Calle Primero.**

<u>Likes/Gustos</u>	<u>Dislikes/No Le Gustos</u>
1. Very accessible to Highway 101. <i>Muy accesible a la autopista 101.</i>	1. Most businesses are in disrepair. <i>La mayoría de los negocios están en mal estado.</i>
2. Natural view shed of bluff. <i>Vista natural del cerro.</i>	2. Railroad tracks are too close to the road. <i>Vías férreas están demasiado cerca de la carretera.</i>
3. Agriculture is the heart of town and visually pleasing. <i>La agricultura es el corazón de la ciudad y visualmente agradable.</i>	3. Not pedestrian friendly (no sidewalks or bike lanes). <i>No es seguro para peatones (no hay banquetas o carriles de bicicleta).</i>
4. Empty lot has potential for infill and redevelopment. <i>Terrenos vacíos tienen un gran potencial para el desarrollo y reurbanización.</i>	4. Sound wall is an eyesore with potential for graffiti. <i>Pared de sonido no es visualmente agradable y con potencial para graffiti.</i>
5. Golf course is a nice viewshed. <i>Campo de Golf es visualmente agradable.</i>	5. Trucks cause traffic and noise. <i>Camiones causan tráfico y ruido.</i>
6. Nice views of the mountains. <i>Vista bonita de las montañas.</i>	
7. Creek is a nice feature. <i>El Arroyo es una buena característica.</i>	
<u>Suggestions/Sugerencias</u>	
1. Needs to be some sort of gateway. 2. Possible widening to four (4) lanes on First Street. 3. Landscape buffer instead sound wall for streetscape. 4. Add sidewalks and bike paths. 5. Create destination areas/stores/etc. 6. Traffic signals to increase safety while crossing railroad. 7. Passenger train for King City.	
1. <i>Necesita un espacio como puerta de enlace.</i> 2. <i>Posiblemente ampliación a cuatro (4) carriles en la Calle First.</i> 3. <i>Paisaje de jardinería en lugar de la pared de sonido para un paisaje urbano.</i> 4. <i>Añadir banquetas y carriles para bicicletas.</i> 5. <i>Crear zonas de destino / tiendas / etc.</i> 6. <i>Las señales de tráfico para aumentar la seguridad al cruzar ferrocarril.</i> 7. <i>Tren de Pasajeros en King City.</i>	

Figure 2.4: Map Representing Responses Summary.

Figura 2.4: Mapa Representando el Resumen de Respuestas.

Second Workshop

On Saturday **December 10, 2011**, a second Community Workshop was conducted at the Rava Business Park. (*Reference Figures 2.5.*) The participation was much better than the first workshop. Students presented the results of their study. The class made a forty-five (45) minute PowerPoint presentation of their specific proposal for the First Street corridor based on four (4) design precincts. After a questions and answers period, the class invited the audience to look at the six (6) 38" X 48" colored posters that had been affixed on the walls, depicting more detailed views and information on the proposals. A lively thirty (30) minute period of conversations and explanations followed the presentation.

The final report submitted by the class in **December 2011** reflected the public's input, as well as recommendations based on information analysis and research of similar communities.

Figure 2.5: Some Workshop Participants.

Figura 2.5: Algunos Participantes del Taller.

Phase 3 - Multi-modal Strategic Plan and Circulation Plan Outreach: HMM worked on the multi-modal strategic plan and circulation plan components of the FSCMP. There were several components of the public outreach.

- **Public Survey** - A public survey was conducted within the City of King, to gather public sentiment regarding the study corridor. The survey was conducted both on-line in **March** and **April 2012** and in person at the King City Rotary Flea Market on **April 11, 2012**. Three (3) of the five (5) questions within this survey, which are included within the *Appendix* (Appendix B of the HMM First Street Corridor Master Plan) focus on why the public currently uses First Street, what means of transportation they use to travel on First Street, and what types of infrastructure improvements they would like to see on First Street. The survey questions were in both English and Spanish, in order to encompass a broad spectrum

Segundo Taller

El sábado **10 de diciembre de 2011**, el segundo Taller Comunitario se realizó en el Parque Empresarial Rava. (*Cifras de referencia 2.5.*) La participación fue mucho mejor atendido que el primer taller. Los estudiantes presentaron los resultados de su estudio. La clase hizo una presentación PowerPoint de cuarenta y cinco (45) minutos que especificaba lo propuesto para el corredor de la Calle First, basado en cuatro (4) distritos electorales de diseño. Después de una serie de preguntas y respuestas, la clase invitó al público a ver los seis (6) 38 "x 48" carteles de colores que habían sido colocados en las paredes y que representaban vistas más detalladas e información sobre las propuestas. Un animado treinta (30) minutos de conversaciones y explicaciones siguió la presentación.

El informe final presentado por la clase fue en **diciembre de 2011** y refleja la opinión del público, así como las recomendaciones basadas en el análisis de información y la investigación de otras comunidades similares.

Fase 3 – Alcance Público para El Plan Estratégico Multi-modal y el Plan de Circulación: HMM trabajó en el plan estratégico multi-modal y en los componentes de circulación. Hubo varios componentes de la difusión pública.

- **Encuesta Pública** - Una encuesta pública se llevó a cabo en la Ciudad de King, para saber cómo se siente el público sobre el estudio ya recorrido. La encuesta se llevó a cabo por Internet en **marzo y abril del 2012** y en persona en el mercado abierto o también conocido como “la pulga” localizada en los terrenos de la feria llamada King City Flea Rotary Flea Market el **11 de abril del 2012**. Tres (3) de las cinco (5) preguntas en esta encuesta se incluyen en el **Apéndice** (Apéndice B del Plan Maestro HMM First Street Corredor) sobre qué medios de transporte utiliza el público actualmente en First Street y qué tipos de mejoramientos de infraestructura les gustaría ver en la calle. Las preguntas de la encuesta se encontraban en Inglés y Español, con el fin de abarcar un amplio espectro

of the community. The other two (2) survey questions relate to the proposed Multi-modal Transit center ("*MMTC*"), to be located on First Street north of Pearl Street. The entire survey and results from all five (5) questions are included within **Appendix** (Appendix B of the HMM First Street Master Plan). **Exhibit 4** of the HMM First Street Corridor Circulation Master Plan in the **Appendix** summarizes the results of the survey. A total of thirty-eight (38) responses to the survey were received (19 on-line and 19 via hard copy), of which twelve (12) were in Spanish. The results of each question are summarized below. Note that not all thirty-eight (38) respondents answered all three (3) questions.

Question 1 asked which types of corridor improvements were desired for the First Street corridor. The two (2) most requested improvements were *Bicycle Lanes* and *Improved Landscaping* (twenty-one (21) responses each). Following close behind were *Improved Railroad Crossings* (18) and *Sidewalks* (17). Rounding out the top six (6) responses are *New Pavement* (15), and *Street Furniture* (e.g., benches, street lights – 14 responses). A total of twelve (12) respondents asked for new signs with improved readability. This was echoed by one respondent who specifically requested an upgrade to the City "*Welcome*" sign near Highway 101.

Question 2 dealt with how people currently use First Street. The vast majority of respondents – seventeen (17) in total – chose *Driving the Corridor*. The next highest response was *Walking*, which was chosen by only four (4) respondents.

The final question asked the reasons why people traveled along First Street. The highest number of responses was for *Using the Street to Go to Work Elsewhere* (i.e. outside of the First Street corridor – 16 responses), followed closely by *Shopping/Restaurants* (15), *Visiting Friends/Church* (14), and *Walking* (11). Three (3) of the respondents specifically mentioned Highway 101 as a destination, indicating their use of First Street to access the freeway en route to and from locations outside of the City of King proper. A total of eight (8) respondents noted that they actually work on First Street itself, while another eight (8) respondents said that they lived on or near First Street.

de la comunidad. Las otras dos (2) preguntas se refieren al Centro Multi-Modal de Tránsito ("**MMTC**"), que se encuentra al norte de la Calle Pearl. El estudio completo y los resultados de las cinco (5) preguntas se encuentran en el **Apéndice** (Apéndice B HMM Plan Maestro de la Calle First). **Anexo 4** de HMM Plan Maestro de Circulación está en el **Apéndice** y resume los resultados de la encuesta. Un total de treinta y ocho (38) respuestas al encuesta se recibieron (19 por Internet y 19 a través de papel), de los cuales doce (12) fueron en español. Los resultados de cada pregunta se resumen a continuación. Tomando en cuenta que no todos los treinta y ocho (38) encuestados respondieron a los tres (3) preguntas.

Primera Pregunta cómo se podrá mejorar el corredor de la Calle First. Dos (2) de los mejoramientos solicitados eran los carriles para bicicletas y mejorar el paisajismo (veintiún (21) respuestas cada uno). Siguiendo muy de cerca fueron mejorar las cruces de ferrocarril (18) y Banquetas (17). Cerrando las primeras seis (6) respuestas son para nuevo pavimento (15), y mobiliario urbano (por ejemplo, bancas, postes de luz en las calles - 14 respuestas).

Un total de doce (12) participantes pidieron nuevos letreros con mejor resolución. Esto se hizo eco de uno de los entrevistados que específicamente solicitó mejorar el letrero de bienvenida para la Ciudad "Welcome Sign" que está cerca de la carretera 101.

Secunda Pregunta se refiere a cómo las personas utilizan actualmente la Calle First. La gran mayoría de los encuestados - diecisiete (17) en total - eligió conducir el Corredor. La próxima respuesta más elegida fue personas utilizan la calle caminando, que fue elegido por sólo cuatro (4) participantes.

La última pregunta se refiere a las razones por las que la gente viajaba a lo largo de la Calle First. La mayoría de respuestas fue para usar la calle para ir a trabajar a otra parte (es decir, fuera del corredor de la Calle First - 16 respuestas), la próxima respuesta es por Compras/Restaurantes (15), Visitando Amistades /Iglesia (14), y Caminar (11). Tres (3) de los encuestados mencionaron específicamente la carretera 101 como un destino, lo que indica el uso de la Calle First para acceder a la autopista hacia y desde lugares fuera de la Ciudad de King. Un total de ocho (8) participantes señalaron que en realidad trabajan en la Calle First, mientras que los otros ocho (8) encuestados dijeron que vivían en o cerca de la Calle First.

Figure 2.6: HMM Makes Presentation Before Chamber of Commerce.
Figura 2.6: HMM hace una presentación ante la Cámara de Comercio.

- **Public Participation**

In order to engage the local business community, HMM staff made a presentation to the King City Chamber of Commerce and Agriculture on **March 1, 2012**. The presentation introduced and discussed the project and stressed the desire for public input. Most questions and comments from the audience were in reference to the aforementioned MMTc analysis. The sole comment related to the FSCMP was in relation to median islands along First Street within the downtown area. The commenter voiced opposition to median islands because of their increased maintenance requirements and because their presence can restrict the ability to conduct parades down the street.

- **Stakeholder Meetings**

A series of stakeholder meetings were conducted with the staff of key local businesses that are located on or regularly use the First Street corridor for their truck traffic.

Meeting #1 was conducted in **January 2012** with representatives of the Mesa Business Park and Rava Ranches. (*Also see discussion above.*) The Mesa Business Park is located on Airport Drive in northeastern City of King, while Rava Ranches farms on land off of Lonoak Road and south of the City of King. A major concern of these representatives is access to their properties, including those that require crossing of the Union Pacific Railroad (**"UPRR"**) tracks. Both facilities have large haul trucks that traverse First Street and the streets onto which it connects (e.g., Lonoak Road, Highway 101).

Meeting #2 was conducted in **February 2012** with representatives of Meyer LLC, a trucking company based in the City of King. Meyer also owns warehouse space along First Street within the downtown area,

- **Participación Pública**

Con el fin de involucrar a los negocios dentro de la comunidad local, el personal de HMM hizo una presentación ante la Cámara de Comercio y Agricultura de King City el 1 de marzo de 2012. La presentación introdujo el centro Multi-modal y se abrió para discusión el proyecto y esforzaron la importancia que es el la participación pública. La mayoría de las preguntas y comentarios del público fueron en referencia al análisis del MMTC. El único comentario relacionado con el FSCMP estaba en relación con divisiones centrales a lo largo de la Calle First y dentro del centro de la ciudad. El comentarista expresó su oposición a las divisiones centrales debido a sus requerimientos de mantenimiento y el aumento de su presencia porque puede restringir la capacidad de realizar desfiles por la calle.

- **Juntas con participantes con alto interés**

Una serie de reuniones de personas con mayor interés se llevaron a cabo con el personal de negocios locales que se encuentran en el corredor o que utilizan el corredor regularmente para su tráfico de camiones.

Reunión N ° 1 se llevó a **cabo en enero de 2012** con representantes de Mesa Business Park y Ranchos Rava. (Véase también la discusión anterior.) La Mesa Business Park es un parque empresarial industrial y está situado en Airport Drive al nororiental de la Ciudad de King. Ranchos Rava tienen cosechas en las afueras de Lonoak Road y al sur de la Ciudad de King. Una de las principales preocupaciones de estos representantes es el acceso a sus propiedades, incluyendo aquellos que requieren del cruce del ferrocarril Unión Pacific ("**UPRR**"). Ambas instalaciones cuentan con grandes camiones de acarreo que atraviesan First Street y las calles en las que se conectan (por ejemplo la carretera de Lonoak, la autopista 101).

Reunión N ° 2 se llevó a cabo en **febrero de 2012** con los representantes de Meyer LLC, una empresa de transporte basada en la Ciudad de King. Meyer también es propietario de espacio de almacenamiento a lo largo de la Calle First,

which it rents to others, including a Returnable Plastic Container (“RPC”) wash facility operated by Georgia Pacific. As such, truck access to First Street is essential to its operations. A Meyer representative also expressed concerns regarding how the streetscape along First Street would change with the removal of part of their warehouse in order to construct the planned eastward extension of Broadway Street into the approved Downtown Addition property, as well as the continuity in streetscape between portions of First Street north and south of Broadway Street. (*Note: Only First Street south of Broadway Street is included within this study.*)

Meeting #3 was conducted with representatives from First Street Storage, whose family also owns a warehouse on First Street at Lonoak Road and farms on properties within and around the City of King. These representatives expressed support for the FSCCMP project, but provided no further comment or feedback.

Phase 4 – Document Review and Adoption:

The Draft FSCMP was release for public review during the month of January 2013. On January 29, 2013 and February 5, 2013, the Planning Commission conducted public hearings. On February 5, 2013, the Planning Commission recommended the City Council approve the FSCMP with changes. On February 12, 2013, and February 26, 2013, the City Council conducted public hearings. On February 26, 2013, the City Council approved the FSCMP with amendments. The minutes located in the Appendix memorialize the final actions.

que lo renta a otros, incluyendo a un negocio de envases de plástico retornables ("**RPC**") donde se hace el lavado de los envases plásticos retornables operado por Georgia Pacific. Como tal, el acceso de camiones a la Calle First es esencial para sus operaciones. Un representante de Meyer también expresó su preocupación acerca de cómo el paisaje urbano a lo largo de la Calle First cambiaría con la eliminación de una parte de su almacén con el fin de construir la proyectada extensión hacia el este de la Calle Broadway, así como la continuidad en el paisaje urbano entre las partes de la Calle First al norte y al sur de la Calle Broadway. (*Nota: Sólo en la Calle First al sur de la Calle Broadway se incluye en este estudio.*)

Reunión # 3 se llevó a cabo con representantes de First Street Storage, cuya familia también es propietaria de un almacén en la Calle First en Lonoak Road y cosecha en las propiedades dentro y alrededor de la Ciudad de King. Estos representantes expresaron su apoyo al proyecto FSCMP, pero no proporcionó más comentarios.

Fase 4 - Revisión de documentos y la aprobación:

El proyecto de liberación FSCMP para la revisión pública durante el mes de enero de 2013. El 29 de enero de 2013 y el 12 de febrero 2013, la Comisión de Planificación y el Concejo Municipal llevó a cabo audiencias públicas, con respeto. En ese momento, el testimonio público fue aceptado y tomado acciones. Las actas ubicadas en el Apéndice conmemorar las acciones finales.

Chapter 3

EXISTING CONDITIONS

A. Environment

Throughout the last century, the fifty (50) mile “fertile crescent” of California, which includes the City of King area, has served as the largest agricultural producer for the United States; gaining worldwide recognition as “America’s Salad Bowl”. Yet the southernmost edge of the valley was not always seen as the abundant creator of agriculture as it is today. The City is known for agricultural production. This is due to the ideal conditions of the region, combined with the topography, climate, setting and soil. Being on flat land and at the base of large mountain ranges, the City is able to receive and retain valuable nutrients from water runoff from the mountains. The most prevalent soil in City is “Mocho Silty Clay Loam”. The next most prevalent is “Pico Fine Sandy Loam”. Both soil types are rich in nutrients and can sustain vast amounts of agricultural production. The City cultivates onions and many salad ingredients including lettuce, carrots, and much more; then they are shipped out of the town via truck and are the City’s most profitable export. There are a variety of animal species that can be found in City of King; the most prevalent species are coyotes, moles, wild boars and deer. There is also a variety of plant species in City of King, mainly consisting of White Clover, Pruning Brambles, Buckhorn Plantain, and Corn Speedwell.

B. General Plan/Zoning Designations/DTA-SP

The general plan designates the area along First Street as Highway Commercial, Planned Development, Agriculture, General Commercial, Mobile Home Park, Light Industrial, General Industrial, and Specific Plan. *Figure 3.1 is the General Plan map.* The zoning designation along this area includes General Commercial, Single Family Residential, Secondary Flood Plain, Highway Service, Planned Development, Heavy Industrial and Agricultural. *Figure 3.2 is the zoning map.* The regulating document for the Specific Plan is the regulating document for the Downtown Addition Specific Plan (“DTA”). The DTA land use categories within the FSCMP are Neighborhood Center and Neighborhood General 2.

Capítulo 3

CONDICIONES EXISTENTES

A. Medio Ambiente

A lo largo del último siglo, las cincuenta (50) millas "creciente fértil" de California, que incluyen a la Ciudad de King, ha servido como la mayor producción agrícola de los Estados Unidos, ganando reconocimientos en todo el mundo como la "Ensaladera de Estados Unidos". Sin embargo, el borde del valle no siempre fue visto como el creador abundante de la agricultura como lo es hoy. La ciudad es conocida por la producción agrícola. Esto es debido a las condiciones ideales de la región, en combinación con la topografía, el clima, el ajuste y el suelo. Estando en un terreno plano y en la base de grandes montañas, la ciudad es capaz de recibir y conservar los valiosos nutrientes de agua que bajan de las montañas. La tierra más predominante en la ciudad se llama "Mocho Silty Clay Loam". El siguiente más común es el "Pico Fine Sandy Loam". Ambos tipos de tierra son ricos en nutrientes y pueden soportar grandes cantidades de la producción agrícola. La Ciudad cultiva cebollas y muchos ingredientes para ensaladas como lechuga, zanahorias, y mucho más, luego de que se envíen fuera de la ciudad a través de camiones y es la exportación más valiosa de la Ciudad. Hay una gran variedad de especies de animales que se pueden encontrar en la Ciudad de King; las especies más comunes son los coyotes, topes, puercos del monte y venados. También hay una gran variedad de especies de plantas en la Ciudad de King, principalmente contiene de White Clover, Pruning Brambles, Buckhorn Plantain, y Corn Speedwell.

B. Plan General / Zonificación Designaciones / SP-DTA

El plan general designa el área a lo largo de la Calle First como Carretera de Comercio, Desarrollo Planificado, Agricultura, Comercio General, Parque de casas movibles, Industria Ligera , Industria General y Plan Específico. La **Figura 3.1** es el mapa del Plan General. La designación de zonificación a lo largo de esta área incluye Comercio General, Residencial, Plano Inundable Secundaria, Servicio de Carreteras, Desarrollo Planificado, Industrial Pesado, y Agricultura. **La Figura 3.2** es el mapa de zonificación. El documento que regula el Plan Específico es el documento de la Adición al Centro de la Ciudad (**"DTA"**), el DTA tiene categorías de usos terrenales dentro de la FSCMP que son Barrio Central y Barrio General 2.

Figure 3.2: Zoning Designation for First Street Corridor.

Figura 3.2: Designación de zonificación para el Corredor de la Calle First.

Legend	
	City Limit
	Parcels
Zoning District Classifications	
	A AGRICULTURAL DISTRICT
	R-1 SINGLE FAMILY RESIDENTIAL DISTRICT
	R-2 MEDIUM DENSITY RESIDENTIAL DISTRICT
	R-3 MEDIUM HIGH DENSITY RESIDENTIAL DISTRICT
	R-4 MULTIPLE FAMILY RESIDENTIAL AND PROFESSIONAL OFFICES DISTRICT
	C-N NEIGHBORHOOD COMMERCIAL DISTRICT
	C-1 RETAIL BUSINESS DISTRICT
	C-1-TD RETAIL-COMMERCIAL TRANSITION DISTRICT
	C-2 GENERAL COMMERCIAL DISTRICT
	H-S HIGHWAY SERVICE DISTRICT
	M-1 INDUSTRIAL DISTRICT
	M-2 INDUSTRIAL DISTRICT
	M-3 HEAVY INDUSTRIAL DISTRICT
	P-D PLANNED DEVELOPMENT DISTRICT
	O OPEN SPACE DISTRICT
	P-F PRIMARY FLOOD PLAIN DISTRICT
	S-F SECONDARY FLOOD PLAIN DISTRICT
	P-D/SP PLANNED DEVELOPMENT / SPECIFIC PLAN DISTRICT
	A-P COMBINING AIRPORT DISTRICT

REVIEWED 4 JUNE 2008

C. Land Uses

First Street features a variety of different land uses and structural types, and there is no single architectural theme along First Street. There is an old hotel used for long -term rentals, a mobilehome park, and some retail commercial and industrial. As mentioned above, the railroad tracks parallel First Street. *Figures 3.3* depict the locations of these uses.

Between Highway 101 and Lonoak Road, the corridor is a mixture of commercial buildings, a maintenance facility, and agricultural lands. A gasoline station is located immediately adjacent to the Highway 101/First Street interchange, along the western frontage of First Street. Immediately north of the gasoline station is a veterinary hospital. The two (2) uses are separated by a short unnamed public street that provides secondary access to both businesses and to the agricultural land immediately behind them. The agricultural land wraps around the veterinary hospital, separating it from the next business to the north, a Caltrans highway maintenance facility. Due to the presence of the existing UPRR line along the eastern frontage of First Street, no development fronts First Street to the east between Highway 101 and Lonoak Road. Uses that served the old Highway 101, such as the Queen Motel, are also located along First Street. (*Reference Figure 3.4.*) Three (3) large cell towers are located on the hill above First Street and Lonoak Road. (*Reference Figure 3.5.*)

On Lonoak Road, just outside City boundaries, the proposed multi-modal transit center is projected to spur more commercial and retail developments along the First Street Corridor. In terms of existing retail, the upper section of Broadway Street in City of King is the location of mostly specialty retailing, financial and insurance offices and entertainment. The other end of Broadway Street is expected to expand in general retailing, freeway and visitor-oriented development.

As of **November 2011**, of the thirty-nine (39) parcels along the First Street corridor, eight (8) of them are vacant. The other thirty-one (31) have different types of developments including agriculture warehouses, a couple of mini marts, one motel, and auto services. However, many of the land-uses along the corridor do not offer much variety and are not attractive, mainly because of their industrial and railroad-related past. The intensity of use in the lots along the First Street Corridor is low.

C. Usos Terrenales

La Calle First ofrece una variedad de usos terrenales y diferentes tipos estructurales y no hay un solo tema arquitectónico a lo largo de la Calle First. Tiene un hotel antiguo que es utilizado para alquileres a largo plazo, un parque de casas móviles y algunas áreas comerciales e industriales. Como se mencionó anteriormente las vías del ferrocarril paralelan la Calle First. **Figuras 3.3** muestran la ubicación de estos usos.

Entre la Autopista 101 y el Camino de Lonoak, el corredor es una mezcla de edificios comerciales, una instalación de mantenimiento, y las tierras agrícolas. A lo largo de la fachada occidental de la Calle First se encuentra una estación de gasolina inmediatamente adyacente a la Carretera 101/intercambio. Calle First inmediatamente al norte de la estación de gasolina esta un hospital veterinario. Los dos (2) usos están separados por una corta calle sin nombre público que proporciona acceso secundario a ambas empresas ya la tierra agrícola inmediatamente detrás de ellos. La tierra agrícola se envuelve alrededor del hospital veterinario, separándola de la empresa junto al norte, una facilidad de Caltrans que trabajan en el mantenimiento de carreteras. Debido a la presencia de la línea UPRR que existe a lo largo de la fachada oriental de la Calle First no está desarrollada la calle al este de la Autopista 101 y el Camino Lonoak. Usos que servían a la vieja Carretera 101 como el Motel Queen, también se encuentran a lo largo de la Calle First. (Consulte la **Figura 3.4.**) Tres (3) grandes torres celulares se encuentran en el cerro sobre la Calle First y el Camino Lonoak. (Consulte la **Figura 3.5.**)

En el Camino Lonoak, justo afuera de los límites de la ciudad, el proyecto del centro de transito multi-modal se proyecta estimular el desarrollos de más áreas comerciales y al por menor a lo largo del corredor de la Calle First. En cuanto a la venta al por menor que existen, la sección superior de la Calle Broadway en la Ciudad de King es la ubicación de la mayoría de ventas de especialidades, oficinas financieras y oficinas d seguros y de entretenimiento. El otro extremo de la Calle Broadway se espera ampliar en el desarrollo general de comercio al por menor, la autopista y orientada visitante.

Desde **noviembre de 2011**, a lo largo del corredor de la Calle First se encuentran treinta y nueve (39) parcelas Calle First, ocho (8) de esos están vacantes. Los otros treinta y un (31) tienen diferentes tipos de acontecimientos, incluyendo almacenes agrícolas, un par de tienditas de abarrotes, un motel y servicios para automóviles. Sin embargo, muchos de los usos terrenales a lo largo del corredor no ofrecen mucha variedad y no son atractivos, sobre todo por su pasado industrial y usos relacionados al ferrocarril. Los terrenos a lo largo de la Calle First tienen una intensidad baja.

Parcel	Bldgs	Stories	Use	Height
1	1	1	Gas Station	15 Ft.
2			Vacant	
3	1	1	Veterinary	15 Ft.
4			railroad land	
5			agriculture	
6			Vacant	
7	1	1	Transportation Department	15 ft
8			Vacant	
9			Propane Tank	
10	1	1	Queen Motel & Ray's Garage	15 ft
11			Vacant	
12			Vacant	
13	1	1	King City Detailing	15 ft
14		1	Mobile Home Park	15 ft
15-18	3	1	Agriculture Warehouse	
19	11	2	Apartments	
20-21		1	Apartments	
22		2	Apartments	15 ft
23	2	1	Mini Mart	15 ft
24	1		office bldg	20 ft
25			vacant	
26	1	1	Auto Repair & International Tire	15 ft
27-28	1	1	Repair and Towing	15 ft
29			vacant	
30	1		garcias minimart	
31	1	1	Recycling	15 ft
32		1	Agriculture Warehouse	25 ft
33	2	1	Home and Motel	15 ft
34			Vacant	
35	1	1	Taqueria	15 ft
36	1	1	Agriculture Warehouse	25 ft
37-38	1	1	Tire Shop	20 ft
39	2	1	King City Shopette	15 ft

Figure 3.3: Existing Land Uses.

Figura 3.3: Usos Terrenales Existentes

Note: Parcels 27 and 28 and a portion of parcel 29 east of the UPRR right-of-way are properties within the adopted Downtown Addition Specific Plan.

(page left blank)
(página en blanco intencional)

Figure 3.4: Queen Motel Located Along First Street.
Figura 3.4: Motel Queen Localizado en la Calle First.

Continuing north along First Street, various land uses are clustered around the First Street and Lonoak Road intersection. Immediately west of First Street at Lonoak Road is a small commercial building and a residential area. The commercial building is an automotive repair business. Surrounding the former auto repair business is a mobile home park and motel managed together as a single complex. Over thirty (30) mobile homes and approximately twenty (20) motel rooms comprise this facility. An abandoned former business is located to the south of the mobile home park, west of First Street and south of Lonoak Road immediately opposite the warehouse, is a vacant parcel of land that is used for employee parking and equipment and materials storage for the warehouse. The warehouse and the parking/storage parcel are accessed only via Lonoak Road. (Reference **Figure 3.6** to see mobile home park.)

Between Lonoak Road and San Lorenzo Creek bridge, the only building to the west of First Street that is accessed from First Street is an automobile repair facility. This building is located adjacent to San Lorenzo Creek, over seventy (70') feet away from the street and a number of feet below the elevation of the roadway.

Continuando hacia el norte por la Calle First, los diversos usos se agrupan alrededor de la intersección de la Calle First y Lonoak Road. Inmediatamente al oeste de la Calle First en Lonoak Road es un pequeño edificio comercial y una zona residencial. El edificio comercial es un negocio de reparación de automóviles. Rodeando el negocio de reparación de automóviles se encuentra un parque de casas móviles y el Motel Queen conjuntamente gestionados como un solo complejo. Más de treinta (30) casas móviles y aproximadamente veinte (20) habitaciones del motel incluyen este servicio. Un negocio abandonado se localiza al sur del parque de las casas móviles, al oeste de la Calle First y sur del Camino Lonoak justo enfrente de la bodega, es una parcela de tierra vacante que se utiliza para el estacionamiento de los empleados y el almacenamiento de equipos y materiales para el almacén. El almacén y la parcela de estacionamiento / almacenamiento sólo son accesibles por vía del Camino Lonoak. *(Consulte la Figura 3.6 para ver parque de casas móviles.)*

Entre Lonoak Road y el puente de Arroyo San Lorenzo el único edificio en el oeste de la Calle First es un taller de reparación de automóviles. Este edificio está situado al lado del Arroyo San Lorenzo y esta más de setenta (70') pies de distancia a la calle y un número de pies por debajo de la elevación de la carretera.

Figure 3.5: Cell Towers Located on the Hill Above First Street Off of Lonoak Road.

Figura 3.5: Torres ubicadas en el cerro sobre la Calle First fuera del Camino Lonoak.

The building density along First Street increases north of the San Lorenzo Creek. Along the west side of First Street between the bridge and Broadway Street, the existing buildings are comprised of single-story apartment complexes and one- and two-story commercial buildings. The dominant commercial uses along the corridor are automotive repair shops and small convenience markets. Properties on side streets extending

Figure 3.6: Mobile Home Park Along First Street.
Figura 3.6: Parque de Casas Móviles A lo largo de la Calle First.

west of First Street (eg, Division, Pearl, and Bassett) are almost exclusively residential, while development Broadway Street is almost exclusively commercial.

East of First Street, between Pearl and Broadway Streets, some of the fronting properties have been developed. The former train station site was located between

Broadway and Pearl Streets, and is currently vacant, except for an unoccupied utility building and various spur track rails. Two (2) large agricultural warehouses are located along the east side of First Street between Pearl and Broadway Streets – one is currently occupied and one is currently unoccupied. The occupied warehouse houses a reusable packaging company.

La densidad de construcción a lo largo de la Calle First aumenta al norte del Arroyo San Lorenzo. A lo largo del lado oeste de la Calle First entre el puente y la Calle Broadway los edificios existentes se componen de apartamentos de una sola planta y de uno y dos pisos de edificios comerciales. Los usos comerciales dominantes a lo largo del corredor son las tiendas de reparación de automóviles y pequeños mercados de conveniencia. Propiedades en las calles laterales que se extienden al oeste de la Calle First (por ejemplo Calle División, Pearl y Bassett) son casi exclusivamente residencial, mientras que el desarrollo en Broadway es casi exclusivamente comercial.

Al este de la Calle First entre Broadway y la Calle Pearl, algunas de las propiedades al frente se han desarrollado. La previa estación de tren estuvo situada al sur de la Calle Pearl y se encuentra actualmente vacante, con excepción de un edificio desocupado Unión Pacific y varias raíles de la vía. Dos (2) grandes almacenes agrícolas se encuentran a lo largo del lado este de la Calle First entre las Calles Pearl y Broadway - uno está actualmente ocupado y uno es actualmente desocupado. El almacén ocupado alberga una empresa de envases reutilizables.

Figure 3.7: Clock Tower Located at Broadway and First Streets.

Figura 3.7: Torre del Reloj Situado entre las Calles Broadway y First.

D. Housing

The City has many families that make less than \$35,000 a year, placing them below the very-low income threshold (HCD, 2008). Some of these very-low income families live in the low-income trailer park on First Street, the Queen Ann Motel, and the farm worker housing in the unincorporated area off of Lonoak Road.

Agriculture is a vital part of its economy. Due to the size and production output of some of the ranches, extra work is generally necessary to complete some of the production, particularly on a seasonal basis. Therefore, a focus on housing for workers is fundamental for the City and its economy as the community continues to expand and grow. To help agricultural production, the U.S. Government has stepped in to help privately owned companies receive extra manpower to complete projects through a special visa granting program. This program allows nonimmigrant foreign farm workers (but not their families) to come to the US and work as agricultural labor during peak seasons on a temporary basis. The Federal Guest Work Program is referred to as the H 2-A Program. There is no H 2-A housing in, or around the City.

Downtown Addition Specific Plan -The Downtown Addition Specific Plan ("**DTA**") is a mixed-use neighborhood adjacent to the FSCMP. DTA includes development standards for new housing, commercial buildings, streetscapes, and public spaces. DTA is designed to connect to the Historic Corridor, and the multi-modal transit center, extending the City's existing street network and bringing new residential development within walking distance to businesses in the Historic downtown area. The DTA Specific Plan was approved by the City Council on **June 14, 2011**.

D. Viviendas

La ciudad tiene muchas familias que tienen un ingreso menos de 35,000 dólares al año, colocándolos en el principio de ingresos muy bajos (HCD, 2008). Algunas de estas familias de muy bajos ingresos viven en el parque de casas movibles o mejor conocidas como “trailas” que se encuentran en la Calle First, el Motel Queen Ann, y el campo de gobierno de los trabajadores agrícolas cual está localizado en el camino Lonoak pero no está incorporado por la ciudad.

La agricultura es una parte vital en la economía de la ciudad. Debido al tamaño y volumen de producción de algunos de los ranchos, el trabajo adicional es generalmente necesario para completar algunas de la producción, en particular sobre una base temporal. Por lo tanto, enfocándose en las viviendas para los trabajadores es fundamental para la ciudad y su economía que sigue creciendo y creciendo. Para ayudar a la producción agrícola, el Gobierno de EE.UU. ha intervenido para ayudar a las empresas privadas para que reciban más mano de obra para completar los proyectos a través de un programa de visas especiales de concesión. Este programa permite que los trabajadores agrícolas no inmigrantes extranjeros (sin sus familiares) que vengan a los EE.UU. a trabajar como mano de obra agrícola durante la temporada más alta. El Programa Federal de Trabajadores Invitados que se conoce como el Programa H 2-A actualmente no hay viviendas H 2-A en o alrededor de la ciudad.

Plan Específico para la Adición Central-El Plan Específico para la Adición Central (*"DTA"*) es un barrio de usos mixto junto al FSCMP. DTA incluye las normas de desarrollo para nuevas viviendas, edificios comerciales, paisajes y los espacios públicos. DTA está diseñado para conectarse con el Corredor Histórico, y el centro multimodal de tránsito incluye ampliando la red de calles de la ciudad y atraer nuevos desarrollos residenciales a poca distancia de los negocios en el centro histórico. El Plan Específico fue aprobado por el Concilio en 2011.

Figure 3.8: Rendering of DTA.
Figura 3.8: Representación de DTA.

Figure 3.9: *Housing Located Along First Street.*

Figura 3.9: *Viviendas en la Calle First.*

E. Economy

The City of King is one of the major sources of fresh produce in the country, and agriculture is a vital part of its economy. The Monterey County Agricultural Commissioner’s Office reports that in 2011, Monterey County has a production value of \$3.85 billion. Agriculture contributed \$8.2 billion and more than 73,000 jobs to the Monterey County economy in 2010. **Figure 3.10** identifies the occupations by industry in the City of King. The City’s workforce is primarily comprised of agricultural and service workers. This reflects the large number of migrant workers and immigrants living in the City. San Bernabe Vineyard, Rava Ranches and Gills Onion/Rio Farms are the three largest employers in the City. The King City School District and Mee Memorial Hospital are the next two largest employers. (Source: King City Chamber of Commerce & Agriculture.)

The City of King is within the Salinas Valley Zone. The Salinas Valley Enterprise zone is a partnership between the cities of the Salinas Valley to promote economic growth in the Salinas Valley. It was originally designated on January 30, 2009. The Enterprise Zone offers numerous advantages for businesses, ranging from tax credits to improved opportunities for financing and bid preferences for state contracts. Qualified employees in the Enterprise Zone may qualify for a small tax credit if they work in the Enterprise Zone.

Figure 3.10: Occupation By Industry (Source: BLS, Chart Courtesy Of CLR Search).

2010 Employment by Job Type for Civilian Population (Age 16+)	City of King, CA	California	United States
White Collar	56.97%	77.32%	74.72%
Blue Collar	43.03%	22.68%	25.28%
Management, Business, Financial Operations	10.02%	17.00%	16.09%
Professional and Related	9.76%	22.69%	21.78%
Sales and Office	12.55%	26.30%	26.38%
Service	15.65%	13.64%	13.50%
Farming, Fishing and Forestry	27.59%	1.01%	0.51%
Construction, Extraction, and Maintenance	7.41%	7.88%	8.85%
Production, Transportation, and Material Moving	17.01%	11.47%	12.88%

A website has been established which lists available businesses and properties within the City of King.

The website is www.salinasvalleyez.com

E. Economía

La Ciudad de King es una de las principales fuentes de productos frescos en el país, y la agricultura es una parte vital de su economía. La Oficina del Condado de Monterey Comisionado de Agricultura reporta que en el 2011, el Condado de Monterey tiene un valor de producción de \$3.85 mil millones. La agricultura contribuyó con \$8.2 mil millones y más de 73,000 puestos de trabajo en 2010 para el Condado de Monterey. **Figura 3.10** identifica las ocupaciones por industria en la Ciudad de King. La fuerza laboral de la Ciudad está compuesta principalmente por trabajadores agrícolas y trabajadores de servicio. Esto refleja el gran número de trabajadores migrantes e inmigrantes que viven en la ciudad. San Bernabe Vineyard, Ranchos Rava y Gills Onions / Rio Farms son los tres empleadores más grandes de la ciudad. El Distrito Escolar King City School District y Mee Memorial Hospital son los próximos dos más grandes empleadores. (Fuente: Cámara de Comercio y Agricultura de King City)

La Ciudad de King está dentro del Valle de Salinas. El Valle de Salinas tiene una Zona Empresarial cual es una asociación entre las ciudades del Valle de Salinas que ayuda a promover el crecimiento económico en el Valle de Salinas. La Zona Empresarial fue designado originalmente el 30 de enero de 2009. La Zona Empresarial ofrece numerosas ventajas para las empresas, que incluyen desde créditos fiscales a mejores oportunidades de financiación y preferencias cuando se hagan ofertas para contratos estatales. Los empleados que calificados dentro de la Zona Empresarial podrán calificar para un pequeño crédito de impuestos si es que trabajan dentro de la Zona Empresarial.

Figura 3.10: Ocupación por Industria (Fuente: BLS, Grafica de Cortesía de CLR)

2010 Empleo por Tipo de Trabajo para la Población Civil (Edad 16+)	Ciudad de King, CA	Estado de California	Estados Unidos
Oficinistas	56.97%	77.32%	74.72%
Obreros	43.03%	22.68%	25.28%
Administración, Negocios, Operaciones Financieras	10.02%	17.00%	16.09%
Profesionales y Similares	9.76%	22.69%	21.78%
Ventas y Oficinas	12.55%	26.30%	26.38%
Servicio	15.65%	13.64%	13.50%
Agricultura, Pesca y Silvicultura	27.59%	1.01%	0.51%
Construcción, Extracción y Mantenimiento	7.41%	7.88%	8.85%
Producción, Transporte y Acarreo	17.01%	11.47%	12.88%

Un sitio de Internet ha sido creado que lista las empresas y propiedades disponibles dentro de la Ciudad de King. El sitio de Internet es www.salinasvalleyez.com

F. Circulation and Streetscape

1. Overview

First Street is the south entrance into City of King from Highway 101. Before the highway was built bypassing the City, it used to be the main road through town. This is the reason why the railroad line can also be found along that corridor. The old train station used to be located there near the intersection of First Street and Broadway Street. Highway traffic and train passengers helped to make the historic City of King a bustling center of activity during the early 20th century.

With the combination of buses, semi-trucks, and the train tracks that run directly parallel to First Street, noise seems to be a problem. The City has begun to alleviate this problem by constructing an eight (8') foot brick wall in an attempt to separate one of their trailer parks from this surplus of noise. Even so, noise is a

definite problem for pedestrians and other residents nearby. First Street offers several attractive viewsheds for drivers and pedestrians. At the intersection of Pearl Street and First Street, there are striking views of the surrounding mountains and hills to both the east and west. Also, when looking west at any point while on the south end of the street, one can see the mountains along the horizon. The railroad tracks generate a strong barrier or edge to the City, impeding connections between both sides. This influenced the growth of the City to the west of the corridor.

The railroad corridor also attracted several industrial or warehouse uses, many of those are located in under-utilized buildings or lots. There are only a few grade-level connections across the railroad, impeding appropriate vehicular and pedestrian circulation. Pedestrian and bicycle circulation along First Street is very difficult, as there is no dedicated bike lanes and the sidewalk is missing in several stretches. Even the new bridge does not have a sidewalk on the east side. Moreover, the several vacancies, empty lots, and the total absence of tree planting do not support walkability along South First Street. With the existing plans, particularly the DTA, future demographic growth, and the expansion of agricultural production, there are plans for long-term investments in the First Street circulation network. To this is added the City's expectation to implement a train station and a transit center at the downtown core. As a result, the grade crossings will have to be reviewed due to the length of trains and platforms, and new

Figure 3.11: Sound Wall and One of The Few Sidewalks Along First Street.

Figura 3.11: Pared recientemente Construida y una de las Pocas Banquetas a largo de la Calle First.

F. Difusión y Paisaje Urbano

1. Visión General

La Calle First es la entrada al sur de la Carretera 101 para la Ciudad de King. Antes de que la Carretera 101 fuera construida sin pasar por la ciudad, la Calle First era la carretera principal para entrar a la ciudad. Esta es la razón por la cual la línea de ferrocarril también se puede encontrar a lo largo del dicho corredor. La antigua estación de tren se ubicaba allí cerca de la intersección de la Calle First y la Calle Broadway. Tráfico en la carretera y los pasajeros del tren ayudaron hacer la histórica Ciudad de King un centro lleno de actividad durante el siglo 20.

Con la combinación de autobuses, camiones de carga y las vías de tren que se ejecutan de forma paralela a la Calle First, el ruido parece ser un problema. La Ciudad ha comenzado a aliviar este problema mediante la construcción de una pared de ladrillo de ocho (8') pies de altura en un intento de separar el ruido del parque de casas móviles. Aun así, el ruido es un problema definido para los peatones y otros residentes cercanos. La Calle First ofrece varios puntos de vista atractivos para los conductores y peatones. Entre la intersección de la Calle Pearl y la Calle First, hay unas vistas impresionantes de las montañas y cerros hacia el este y el oeste. Además, cuando mirando hacia el oeste, mientras mirando al extremo sur de la calle, se puede ver las montañas en el horizonte. La vía del tren genera una fuerte barrera o borde a la ciudad, impidiendo las conexiones entre ambas partes. Esto influyó en el crecimiento de la ciudad hacia el oeste del corredor.

El corredor ferroviario también atrajo a varios usos industriales o almacenes, muchos de los que están ubicados en edificios bajo-utilizados o lotes. Hay sólo unas pocas conexiones de nivel de grado a través de la vía férrea, lo que impide la circulación vehicular y peatonal apropiada. La circulación para peatones y biciletas por la Calle First es muy difícil, ya que no hay carriles de bicicletas y la banqueta no se encuentra en varios tramos. Incluso el nuevo puente no tiene una banqueta en el lado este. Por otra parte, el hecho de que hay varios lotes vacíos y la total ausencia de árboles resulta que la Calle First no sea agradable para los peatones. . Con los planes existentes, en particular el DTA, el crecimiento demográfico futuro, y la expansión de la producción agrícola, hay planes a largo plazo en las inversiones en la red de circulación de la Calle First. A esto se suma la expectativa de la Ciudad para implementar una estación de tren y un centro de tránsito en el centro de la ciudad. Como resultado, los pasos a nivel tendrá que ser críticos debido a la longitud de los trenes y plataformas, y nuevo

solutions for pedestrian circulation between both sides of the tracks will have to be developed.

First Street has only a single traffic lane in each direction between Highway 101 and Broadway Street. A continuous two-way left turn lane is present in the median of First Street between Broadway and Division Streets, and a northbound left turn lane is also provided on First Street at Division Street itself. The bridge over San Lorenzo Creek features a two (2') foot wide striped median. A northbound left turn lane is present immediately south of the bridge for access to an adjacent property; otherwise, no turn lanes or medians are present along First Street between the San Lorenzo Creek bridge and Highway 101.

According to existing studies mentioned by HMM, future growth patterns indicate the need for a new road by-pass parallel to First Street to the east of the railroad tracks, mainly for the trucks transporting agricultural produce. During the first phase, this by-pass will end at Lonoak Road and then flow to First Street what suggests that First Street from Lonoak Road to Highway 101 might have to be widened to four lanes (*Transportation issues are discussed in more detail in **Chapter 6.***)

2. Bicycle Facilities

At this time, no bicycle lanes are provided along the First Street corridor. The existing paved shoulder on and just south of the San Lorenzo Creek bridge is sufficiently wide enough for use by bicyclists, but is not signed or striped as a formal bicycle lane. (*Reference **Figure 3.12.***) Few bicyclists were observed along the First Street corridor. As was the case with pedestrians, a small number of bicyclists were also observed as traveling between the CBD and the mobile home park/motel opposite Lonoak Road. The lack of bicycle lanes and separate pathways may be an impediment to bike use along this corridor.

Between Broadway Street and Division Street, no shoulder or bike lanes are present along the roadway. Six (6') foot paved shoulders are present on First Street along the San Lorenzo Creek Bridge, extending south nearly to Lonoak Road. Narrower paved shoulders (varying from two (2') to five (5') feet in width) are provided in most areas south of Lonoak Road, although there are areas south of Lonoak Road where there is no paved northbound shoulder.

soluciones para la circulación de peatones entre los dos lados de las pistas tienen que ser desarrollados.

La Calle First sólo tiene un único carril de circulación en cada sentido entre la Carretera 101 y la Calle Broadway. Un carril de giro continuo de doble vía izquierda está presente en el medio de la Calle First entre Broadway y la Calle Division, y un carril de giro a la izquierda hacia el norte también se proporciona en la Calle First por la Calle División. El puente sobre el Arroyo San Lorenzo cuenta con dos (2') pies de ancho a rayas mediana. Un carril de giro a la izquierda en dirección norte se encuentra inmediatamente al sur del puente, de lo contrario, no hay carriles de giro o medianas están presentes a lo largo de la Calle First entre el puente de Arroyo San Lorenzo y la autopista 101.

De acuerdo a los estudios existentes y mencionados por HMM, el modelo de crecimiento indica la necesidad de una nueva carretera de paso paralelo a la Calle First, al este de las vías del ferrocarril, sobre todo para los camiones que transportan productos agrícolas. Durante la primera fase, esta nueva carretera terminará en el camino de Lonoak y luego fluyen a la Calle First lo que sugiere que la Calle First del Camino de Lonoak a la Carretera 101 tendrá que ser ampliada a cuatro carriles (*Problemas de transporte se analizan con más detalle en el Capítulo 6.*)

2. Comodidades para Bicicletas

En este momento, no hay carriles para bicicletas a lo largo del corredor de la Calle First. El pavimento existente sobre al sur del puente Arroyo San Lorenzo es lo suficientemente ancho para el uso de ciclistas, pero no está firmado o rayado como un carril de bicicletas. (Consulte la **Figura 3.12.**) Pocos ciclistas se observaron a lo largo del corredor de la Calle First. Como fue el caso con los peatones, un pequeño número de ciclistas se observaron también en los desplazamientos entre el CDB y el parque de casas móviles / motel localizado opuesto al Camino de Lonoak. La falta de carriles de bicicletas y vías separadas pueden ser un impedimento para el uso de la bicicleta a lo largo de este corredor.

Entre Broadway y la Calle Division, no hay carriles de bicicletas presentes a lo largo de la carretera. Seis (6'), pies de pavimentados están presentes en la Calle First a lo largo del puente de Arroyo San Lorenzo, que se extiende al sur casi hasta Lonoak Road. Estrechos espacios de pavimento (que varían de dos (2') a cinco (5') pies de ancho) se proporcionan en la mayoría de las áreas al sur del Camino de Lonoak, aunque hay zonas al sur de Lonoak donde no hay pavimento a dirección norte.

Figure 3.12: *Picture Showing Lack of Bike Lanes Parking and Shoulders.*

Figura 3.12: *Imagen que muestra la falta de carriles bici Parking y hombros.*

Due to this variation in roadway configuration throughout the corridor, the pavement width of First Street also varies, from a low of thirty-two (32') feet north of Lonoak Road to a high of fifty-two (52') feet south of Broadway Street.

No on-street parking is allowed along First Street between Broadway Street and Division Street, nor on the San Lorenzo Creek Bridge. Parking is also restricted along northbound First Street between Lonoak Road and the bridge. The remainder of the corridor does not have any parking restrictions.

The UPRR line has two at-grade rail crossings adjacent to the corridor, at Lonoak Road and Pearl Street. Both crossings have modern flashing lights and automatic gates. First Street itself does not cross the rail line.

The corridor is dominated by the adjacent UPRR line, which parallels First Street along the entire corridor. Between Highway 101 and Division Street, the railroad is offset approximately sixty (60') feet from the edge of the street pavement, precluding any new development directly fronting the street to its east.

A tall bluff is situated between Highway 101 and Lonoak Road, just east of the rail line and the agricultural warehouse south of San Lorenzo Creek. The top of this bluff is over forty (40') feet higher in elevation than the street. North of Pearl Street, the most dominant visual feature along the corridor are the two (2) warehouses (Meyer to the north and Gills Onions/Rio Farms to the south), with the Meyer warehouse situated up against the sidewalk. Both warehouses are over three (3) stories tall. The Meyer warehouse also has a prominent clock facing the First Street/Broadway Street intersection.

Debido a esta variación de configuración en todo el corredor, lo ancho en pavimento de la Calle First también es variable, desde un mínimo de treinta y dos (32') pies al norte de la carretera Lonoak a un máximo de cincuenta y dos (52') pies al sur de la Calle Broadway.

No es permitido estacionarse en la calle a lo largo de la Calle First entre Broadway y la Calle Division, ni sobre el puente del Arroyo San Lorenzo. Estacionamiento también es restringido en dirección norte a lo largo de la Calle First entre la carretera Lonoak y el puente. El resto del pasillo no tiene ninguna restricción de estacionamiento.

La línea UPRR tiene dos cruces a nivel ferroviarios adyacentes al corredor, a Lonoak Road y la calle Pearl. Ambas cruces tienen luces intermitentes modernas y puertas automáticas. La Calle First en sí no cruza la línea de ferrocarril.

El corredor está dominado por la línea UPRR adyacente, que es paralelo a la primera calle a lo largo de todo el corredor. Entre la autopista 101 y la Calle Division, el ferrocarril se compensa aproximadamente sesenta (60') pies del borde de la calle, lo que impide cualquier novedad directamente al frente de la calle hacia el este.

Una colina alta está situada entre la Autopista 101 y Camino Lonoak, al este de la línea de ferrocarril y un almacén agrícola al sur del Arroyo San Lorenzo. La parte superior de esta colina es más de cuarenta (40') pies en la elevación más alta de la calle. Al norte de la Calle Pearl, la característica visual más dominante a lo largo del corredor son los dos (2) bodegas (Meyer al norte y Gills Onions / Río Farms al sur), con el almacén de Meyer situado contra la banqueta. Ambas almacenes tienen más de tres (3) pisos de altura. El almacén Meyer también tiene un reloj destacado frente a la Calle First/en la intersección de la Calle Broadway.

Figure 3.13: *First Street at one of the Rail Crossings .*

Figura 3.13: *Calle First en los cruces ferroviarios.*

Two (2) sound walls are located along the middle segment of the First Street corridor. The newest and southernmost sound wall is located atop the western edge of the San Lorenzo Creek Bridge. The other sound wall is located between First Street and the rail line, extending from south of Pearl Street down to nearly the San Lorenzo Creek Bridge. Both sound walls shield adjacent residential areas (specifically a mobile home park on Division Street and apartment complex on Jayne Street) from the vehicle noise along First Street.

There is no unifying architectural theme to the buildings along First Street. The newest building along the corridor is a car wash and car audio sales business at the corner of First and Bassett Streets, which was final. Most other buildings along the corridor appear to be at least forty (40) years old. There is an opportunity for future upgrading of the appearance of the First Street corridor that will enhance both the appearance and economic viability of this important area of the City of King.

Figure 3.14: Amtrak Going South Through City.

Figura 3.14: Amtrak viajando hacia el Sur a través de la ciudad.

Dos (2) paredes para detener el sonido se encuentran a lo largo del segmento medio del corredor Calle First. El muro de sonido más nuevo y más al sur se encuentra encima de la orilla occidental del puente del Arroyo San Lorenzo. La pared de otro sonido se encuentra entre la Calle First y la línea de ferrocarril, que se extiende desde el sur de la Calle Pearl hasta casi el puente del Arroyo San Lorenzo. Ambas paredes sólidas protegen las zonas residenciales adyacentes (especialmente el parque de casas móviles en la Calle Division y un complejo de apartamentos en la Calle Jayne) del ruido de los vehículos a lo largo de la Calle First.

No hay ningún tema arquitectónico de los edificios a lo largo de la Calle First. El último edificio a lo largo del corredor es un lavado de autos y audio en la esquina de las Calles First y Bassett. La mayoría de los edificios a lo largo del corredor parecen ser por lo menos cuarenta (40) años de edad. Hay una oportunidad para el futuro de mejorar la aparición del corredor que vaya a mejorar el aspecto y la viabilidad económica de esta importante área de la Ciudad de King.

3. Pedestrian Facilities

Sidewalks are only present along the northern end of the First Street corridor. Currently, sidewalks extend along the western side of First Street between Broadway Street and approximately three-hundred and fifty feet (350') south of the San Lorenzo Creek Bridge. Sidewalks along the eastern side of First Street extend only from Broadway to Pearl Street. Sidewalks are also present along the roadway frontages of both the gasoline station and veterinary hospital located near Highway 101. No other pedestrian facilities are located along the corridor.

Pedestrian activity is relatively light along the First Street corridor. Pedestrians are more prevalent closer to Broadway, which is the gateway into the Historic downtown area. However, some pedestrians were observed traveling between the Historic downtown and the mobile home park/motel opposite Lonoak Road.

4. Transit

A. Public Transit – Monterey-Salinas Transit: Monterey-Salinas Transit (*"MST"*) operates two (2) fixed routes in the City of King, which are Lines 82 and 23, plus MST On Call South County (Dial-a-ride) service at fares ranging from \$.50 to \$1.00 per trip.

The MST Line 82 Fort Hunter-Liggett-Salinas Express route provides express bus service five (5) times daily on weekdays and three (3) times daily on weekends from FHL to the City of King and then to Salinas. The MSL Line 23 Salinas-The City of King route operates hourly weekdays and every couple of hours on the weekends. Both bus routes meet near First and Pearl Streets and again at Mee Memorial Hospital on Canal Street near Highway 101. Free WiFi are offered on both lines. The MST On Call South County (Dial-a-ride) service operates within the City limits of the City of King, Green field, Gonzales and Pine Canyon residential area.

B. Passenger Train Service – Amtrak Thru Way Bus: The City historically had a rail passenger service at the old Southern Pacific Railroad (*"SPRR"*) Station previously located in the Historic downtown area. The old SPRR train depot building was eventually moved to the San Lorenzo County Park, as part of a historic City of King display, after rail passenger service to the City of King was discontinued in the mid-century. Although Amtrak's Coast Starlight passes through the City of King daily on its way between Seattle, WA and Los Angeles, CA, it does not currently stop. The nearest Coast Starlight train stations are in Salinas forty-seven (47) miles to the north or Paso Robles fifty-three (53) miles to the south.

Amtrak does provide connecting Thru Way Bus service to the City of King as an extension of existing Amtrak passenger rail service for \$45 - \$53 each way (train and bus tickets combined).

3. Comodidades para Peatonales

Banquetas sólo están presentes a lo largo del extremo norte del corredor de la Calle First. En la actualidad, las banquetas se extienden a lo largo del lado oeste de la Calle First entre la Calle Broadway ya unos ciento cincuenta pies (350') al sur del puente del Arroyo San Lorenzo. Banquetas a lo largo del lado este de la Calle First extienden solamente desde Broadway hasta la Calle Pearl. Banquetas también están presentes a lo largo de las fachadas de carretera, tanto de la estación de gasolina y un hospital veterinario ubicado cerca de la Autopista 101. No hay otras comodidades peatonales que se encuentran a lo largo del corredor.

Actividad peatonal es relativamente ligera a lo largo del corredor de la Calle First. Los peatones son más frecuentes cerca de la Calle Broadway, que es la puerta de entrada hacia el centro histórico. Sin embargo, algunos peatones se observaron entre el centro histórico y el parque de casas móviles / y el Motel Queen.

4. Tránsito

A. Transporte Público - Monterey-Salinas Transito: El transporte público llamado Monterey-Salinas Transit ("**MST**") opera dos (2) rutas fijas en la Ciudad que son las líneas 82 y 23, más MST asiste con una línea local que ofrece viajes dentro de los límites de la ciudad vía el programa llamado On Call South County (Dial-a-ride) con tarifas de servicios desde \$.50 a \$1.00 por viaje.

La Línea MST 82 es una línea de exprés de Fort Hunter Liggett a Salinas esta ruta ofrece servicio de autobús exprés cinco (5) veces al día de lunes a viernes y tres (3) veces al día los fines de semana para el personal de servicio militar que llega de FHL a la Ciudad de King y luego a Salinas. La línea MST 23 Salinas-La Ciudad de King opera todos los días por hora y algunas horas en los fines de semana. Ambas líneas de autobús se encuentran cerca de las Calles First y Pearl y otra vez a Mee Memorial Hospital en Canal Street, cerca de la carretera 101. El servicio de transito tiene WiFi gratis y se ofrecen en ambas líneas. El MST On Call South County (Dial-A-Ride-) servicio opera dentro de los límites de la Ciudad de la Ciudad de King, Greenfield, Gonzales y zonas residencial de Pine Canyon.

B. Servicio de pasajeros de tren - Autobús Amtrak Thru Way: La Ciudad ha tenido históricamente un servicio ferroviario de pasajeros en el viejo ferrocarril Southern Pacific Rail Station ("**SPRR**") antes se encontraba en la zona del centro histórico. La vieja estación de tren de SPRR fue trasladado finalmente a el parque San Lorenzo County Park, como parte de la historia de la ciudad. Aunque Coast Starlight de Amtrak pasa a través de la ciudad diario en su camino entre Seattle, Washington y Los Ángeles, CA, actualmente no para en la ciudad. Las estaciones más cercanas de Coast Starlight están en Salinas cuarenta y siete (47) millas al norte o al Paso Robles cincuenta y tres (53) millas al sur.

Amtrak provee conectar el servicio vía autobuses con el servicio Way Thru que parar en la Ciudad de King como una extensión del servicio de trenes de pasajeros Amtrak cobrando entre \$45 - \$53 por trayecto (boletos de tren y autobús combinado).

Amtrak provides four (4) northbound and four (4) southbound Thru Way buses on Highway 101 daily to connect to the Capitol Corridor trains from San Jose/Bay area to Sacramento, the Coast Starlight or the California Zephyr overnight trains. Similarly, at the south end, the Thru Way buses connect to the Pacific Surfliner trains at Santa Barbara/San Luis Obispo. The City of King Thru Way Bus Stop is a Curbside Bus Stop next to the McDonald's restaurant on Broadway, across the Highway 101 freeway from downtown.

Renewing rail passenger service would not only benefit the City of King and region citizens. It would also provide a needed service for military personnel and civilian workers at nearby FHL.

Figure 3.15: Amtrak Thru-Way Service in California.

Figura 3.15: Amtrak Servicio en California.

Amtrak provee conectar el servicio vía autobuses con el servicio Thru Way en la Ciudad de King como una extensión del servicio de trenes de pasajeros Amtrak cobrando entre \$45 - \$53 por pasaje (boletos de tren y autobús combinado).

Amtrak ofrece 4 autobuses hacia el norte y 4 autobuses hacia el sur que transportan a través de la Autopista 101 y se conectan con los trenes de San Jose, San Francisco, a Sacramento, o los trenes de California Zephyr durante la noche. Del mismo modo, en el extremo sur, los autobuses se conectan con los trenes Surfliner Pacífico en Santa Barbara/San Luis Obispo. La parada de autobús dentro de la Ciudad de King está localizada en el estacionamiento de restaurante McDonald en Broadway, a través de la Autopista 101.

Renovación de servicio ferroviario de pasajeros no sólo beneficiaría a los ciudadanos de la Ciudad de King y la región. También proporcionaría un servicio necesario para el personal militar y trabajadores civiles de la base militar FHL.

C. InterCity Bus Service – Greyhound Lines, Inc.: Along the Highway 101 corridor, inter-City bus service is provided by the private bus operator Greyhound Lines, Inc. The City of King Greyhound stop is at Garcia’s Mini Mart, on First Street half a block south of Pearl Street. Greyhound provides several north- and south-bound buses daily between San Jose and Los Angeles, in the range of \$33 - \$65 per trip. The inter-City bus connects the City of King with Salinas, Watsonville, Santa Cruz and San Jose to the north, and Paso Robles, San Luis Obispo, Santa Barbara, North Hollywood and Los Angeles to the south.

5. Traffic Control and Operations

A. Intersection Traffic Controls

Nearly all of the intersections along First Street have two-way stop control, with the stop signs on the side street and no controls on First Street. The sole exception is the First Street and Broadway Street intersection, which has all-way stop control (i.e., stop signs on all approaches). There are currently no traffic signals along First Street.

B. Traffic Volumes and Operations

Figures 3.16 depict the existing AM and PM peak hour traffic volumes at the intersections along the First Street corridor, including at the Highway 101 interchange. All of the intersections along First Street currently operate better than the overall Level of Service (**“LOS”**) “C” standard established by the City of King and the Caltrans’ standard of the transition between LOS “C” and LOS “D”. Additional information is contained in the **Appendix** in the HMM Report.

C. Servicio de Autobús Líneas de Greyhound, Inc.: A lo largo del corredor de la Calle First y la Autopista 101, entra a la ciudad los autobuses de operado Greyhound, Inc. La parada de Greyhound dentro de la Ciudad de King se encuentra en Garcia's Mini Mart en la Calle First a media cuadra al sur de la calle Pearl. Greyhound ofrece varios autobuses al norte y al sur con viajes diarios entre San José y Los Ángeles, en el precio está de \$33 - \$65 por viaje. El autobús interurbano conecta la Ciudad de King con Salinas, Watsonville, Santa Cruz y San José, al norte, y Paso Robles, San Luis Obispo, Santa Bárbara, North Hollywood y Los Angeles hacia el sur.

5. Control de Tráfico y Operaciones

A. Controles de intersección de tráfico

Casi todas las intersecciones a lo largo de la Calle First tienen dos vías de paradas, con las señales de alto en la calle y sin controles en la Calle First. La única excepción es la intersección First Street y Broadway que tiene todas las vías de control de parada (es decir, señales de alto en todas las venidas). Actualmente no hay señales de tráfico a lo largo de la Calle First.

B. Los volúmenes de tráfico y operaciones

La *figura 3.16* representa volúmenes actuales AM y PM de horas pico de tráfico en las intersecciones a lo largo del corredor de la Calle First, incluso en el intercambio de la Autopista 101. Todas las intersecciones a lo largo de la Calle First en la actualidad funcionan mejor que el nivel general de servicio ("**LOS**") "C" establecido por la ciudad y los reglamentos de Caltrans entre Los Ángeles "C" y LOS "D". Encontrará más información en el *apéndice* dentro del Informe de HMM.

Figure 3.16: AM and PM Peak Hour Traffic Volumes.
Figura 3.16: AM y PM Máximos Volúmenes de Tráfico de la Hora.

N-S Street	E-W Street	Existing Lane Configuration	Existing Intersection Control	LOS Standard	Existing Conditions			
					AM Peak Hr		PM Peak Hr	
				Delay (sec)		LOS		
First Street	Southbound Highway 101 Ramps	NB 1-T/R SB 1-L/T EB 1-L/T, 1-R	Stop Sign (Overall) (Worst Approach)	C (E)	8.1 11.1	A B	7.2 12.7	A B
First Street	Northbound Highway 101 Ramps	NB 1-L/T SB 1-T/R WB 1-L/T, 1-R	Stop Sign (Overall) (Worst Approach)	C (E)	2.9 10.2	A B	3.2 11.1	A B
First Street	Lonoak Road	NB 1-T/R SB 1-L/T WB 1-L/R	Stop Sign (Overall) (Worst Approach)	C (E)	1.3 10.8	A B	2.1 12.0	A B
First Street	Division Street	NB 1-L, 1-T SB 1-T/R EB 1-L/R	Stop Sign (Overall) (Worst Approach)	C (E)	2.2 13.0	A B	2.9 19.5	A C
First Street	Pearl Street	NB 1-L, 1-T/R SB 1-L, 1-T/R EB 1-L/T/R WB 1-L/T/R	Stop Sign (Overall) (Worst Approach)	C (E)	1.4 13.4	A B	2.6 19.5	A C
First Street	Broadway Street	NB 1-L, 1-T SB 1-T/R EB 1-L, 1-R	All-Way Stop	C	10.9	B	13.0	B

NOTES:
1. L, T, R - Left, Through, Right.
2. NB, SB, EB, WB - Northbound, Southbound, Eastbound, Westbound.
3. Analysis performed using 2000 Highway Capacity Manual methodologies.
4. Data source: Smith-Monterey, LLC and Silva King City Developments Traffic Impact Analysis, Higgins Associates, April 2007.
5. Overall level of service standard for the City of King is LOS C.
6. Worst approach level of service standard is generally LOS E. Level of service "F" is the level of service at which improvements would be required.

Figure 3.17: First Street Bridge.
Figura 3.17: Puente de la Calle First.

6. Street Furniture

Other than overhead street lighting, very little street furniture exists along First Street. No public trash receptacles, public art, street trees, or planting strips are present along the corridor, although a few street trees line the east side of the corridor immediately south of the San Lorenzo Creek bridge. The sole street furniture item on First Street is a public bench, located at the MST/Greyhound bus stop at Pearl Street. No other bus stops along the corridor have public benches or bus shelters.

Existing streetlights are present only between Lonoak Road and Broadway Street; no streetlights are present south of Lonoak Road. The streetlights on the San Lorenzo Creek bridge and immediately north and south of it are decorative-style lights with mast arm extensions that can be used to hang flags and banners. The lights further north of the bridge are the more standard Caltrans-style streetlights.

There is an opportunity to improve the appearance and pedestrian friendliness of the corridor by the addition of well-placed and designed benches, kiosks, planters and other attractive street furniture.

G. Utilities

A number of utilities are located along the First Street corridor. Most prominent are the multiple electrical utility vaults that front the eastern side of the street along the entire study corridor. These vaults carry the primary electrical lines along the corridor; no above-ground electrical utilities are present on First Street except crossing San Lorenzo Creek. Utility poles are present on Lonoak Road just east of First Street and at a few properties adjacent to First Street (e.g. the Caltrans maintenance facility and the joint mobile home park/motel). The vaults are offset from the eastern edge of pavement by varying amounts – an average seven (7') foot offset south of the San Lorenzo Creek bridge, five (5') foot offset between the bridge and Pearl Street, and either within or just outside of the existing sidewalk between Pearl Street and Broadway Street.

6. Mobiliario Urbano

No existe mucho mobiliario urbano al o largo de la Calle First con excepción a los postes de luz. Calle First. No hay botes de basura públicos, arte pública, árboles en las calles, o tiras de plantas a lo largo del corredor, unos pocos árboles línea la parte este del corredor inmediatamente al sur del Arroyo San Lorenzo. El último elemento mobiliario urbano único es una banca localizada en la Calle First para la parada del autobús MST/Greyhound en Pearl Street. Ningún otro autobús ha puesto bancas públicas o refugios de autobús.

Postes de luz están presentes entre el Camino Lonoak y la Calle Broadway; no hay postes de luz al sur de Lonoak. Los postes de luz cercas del puente del Arroyo San Lorenzo son de estilo decorativo de luces con prolongaciones de brazo mástil que se pueden utilizar para colgar banderas y pancartas. Las luces más al norte del puente son el más estándar en estilo de Caltrans.

Hay una oportunidad para mejorar la apariencia y la amabilidad del corredor peatonal por la adición de bancos bien ubicados y diseñados, kioscos, macetas y otros muebles de calle atractivos.

G. Utilidades

Una serie de empresas de servicios públicos se encuentran a lo largo del corredor de la Calle First. Las más destacadas son las bóvedas múltiples de servicio público de electricidad que están al lado este de la calle a lo largo del corredor. Estas bóvedas llevan las principales líneas eléctricas a lo largo del corredor, hay empresas eléctricas sobre el suelo que están presentes en la Calle First a excepción de cruzar el Arroyo San Lorenzo. Postes eléctricos están presentes en el Camino de Lonoak justo al este de la Calle First y en algunas propiedades adyacentes a la Calle First (por ejemplo, la facilidad de mantenimiento Caltrans y el parque de casas móviles/Motel Queen). Las bóvedas están desplazados desde el borde oriental del pavimento en cantidades que varían - un promedio de siete (7') pies compensando al sur del puente del Arroyo San Lorenzo, cinco (5') pies desplazamiento entre el puente y la Calle Pearl, y ya sea dentro o justo de la banqueta entre las calles Pearl y Broadway.

Other utilities along the corridor include *water, sanitary sewer, storm sewer, cable television, and telephone*, all of which are underground. Access to these utilities is primarily via manhole covers of various sizes, located either in or adjacent to the roadway itself, as well as a few above-ground cabinets located north of Pearl Street. Fire hydrants are also located sporadically along the First Street corridor – higher concentrations of fire hydrants are located north of Division Street, although a few hydrants were present further south in front of a few properties, such as the mobile home park/motel.

Water – California Water Service Co. is the owner of the water system and provides water for domestic and commercial service and fire in the City of King. Water pipelines, fire hydrants, and related facilities are presently in First Street from Bitterwater Road south to Lonoak Road. Connections, extensions, and capacity for domestic service and fire is reviewed and approved by California Water Service Co and the City of King Fire Chief.

Sewer - No sanitary sewer service exists along First Street south of the San Lorenzo Creek bridge. A private pump station at the mobile home park/motel connects to the City sanitary sewer system.

Storm Drains - Storm sewer drains and piping are only present along First Street between Bassett Street and the San Lorenzo Creek Bridge. The outflow for this section of storm sewer is at the northern abutment of the First Street bridge over San Lorenzo Creek. Storm water south of the bridge flows

Otras utilidades a lo largo del corredor incluyen **agua, alcantarillado sanitario, alcantarillado pluvial, televisión por cable y teléfono**, todas las cuales son subterráneas. El acceso a estos servicios es principalmente a través de tapas de registro de varios tamaños, ubicados en o adyacente a la calzada misma, así como unos pocos armarios de superficie situadas al norte de la Calle Pearl. Bocas de incendio están ubicados de forma esporádica a lo largo del corredor de la Calle First - concentraciones más altas de bocas de incendio se encuentra al norte de la Calle Division, aunque unas pocas bocas estaban presentes más al sur, frente a algunas propiedades como el parque de casas móviles/motel.

Agua - California Water Service Co. es dueño de la red de agua y proporciona agua para el servicio doméstico, comercial y en caso de fuego en la Ciudad de King. Las tuberías de agua, bocas de incendios, e instalaciones conexas están actualmente en la Calle First desde el Camino Bitterwater hacia el sur dl Camino Lonoak. Conexiones, extensiones y capacidad para el servicio doméstico y en caso de fuego es revisado y aprobado por Co California Water Service y el Jefe de Bomberos de Ciudad de King.

Alcantarillas - No existe servicio de alcantarillado sanitario a lo largo de la Calle First sur del Arroyo San Lorenzo. Una estación de bombeo privada en el parque de casas móviles / motel se conecta al sistema de alcantarillado sanitario de la ciudad.

Los desagües pluviales - alcantarilla desagües pluviales y las tuberías sólo están presentes a lo largo de la Calle First entre la Calle Bassett y el puente del Arroyo San Lorenzo. La salida para esta sección del drenaje pluvial se encuentra en el pilar norte del primer puente sobre el Arroyo San Lorenzo. De aguas pluviales al sur de los flujos de Puente

southward alongside of First Street to drainage culvers along the northern frontage of Highway 101. These culverts cross underneath Highway 101 just north of the First Street interchange, then continue along the southern frontage of the freeway to an outflow located adjacent to the Highway 101 bridge over San Lorenzo Creek.

Electric, Telephone - Only electric and telephone services appear to extend south of Lonoak Road. Various vaults and manhole covers for these services are present along First Street along the outer dirt shoulders of the roadway. There is an opportunity to further enhance the appearance of the corridor by the future undergrounding of some of the overhead utilities.

Fiber Optic Cables - Fiber optic cable provides a high-capacity (large bandwidth) capability to transmit voice, data, video, cable TV, Internet traffic, and all other forms of digital data by means of encoded pulses of light with no in-line optical amplifiers or underwater repeaters. The optical signals are extremely small pulses of light energy, thereby eliminating all danger of electrical shorts and shocks to humans or other organisms or potential attraction or repulsion of such organisms. Furthermore, because fiber optic cable is inert and does not transmit electricity, it has no electromagnetic interference interactions with other cables; thus, it has no proximity restrictions.

In **September 2000**, the County Planning and Building Department approved a permit for undergrounding fiber optics communication lines to be installed within railroad and public rights-of-way from north Monterey County to south Monterey County. Based on field investigation by HMM, three (3) companies have fiber optic cable lines within the City of King: AT&T, Verizon and Level 3 Communication. The Central Coast Broadband Consortium, an ad hoc group of local governments and agencies, economic development, education and health organizations, community groups and private businesses, have generated a map which identifies the location of proposed and existing fiber optic cable lines throughout Monterey County. **Figure 3.18** highlights the City of King area.

The technology most needed as a means to accomplish economic stimulation in a municipal area usually starts with basic broadband infrastructure. This statement is verified by a report published in January 2010 by the Public Policy Institute of California entitled Does Broadband Boost Local Economic Development? The report concluded a positive relationship between broadband expansion and economic growth. The relationship is stronger in industries that rely more on information technology and in areas with lower population densities, such as the City of King.

hacia el sur, al lado de la Calle First alcantarillas de drenaje a lo largo de la fachada norte de la Carretera 101. Las alcantarillas cruzan debajo de la Autopista 101, justo al norte de la intersección de First Street, y luego continúan a lo largo de la fachada sur de la autopista a una salida situada junto a la Autopista 101 sobre el puente del Arroyo San Lorenzo.

Electricidad, teléfono - Sólo eléctrica y los servicios telefónicos parecen extenderse al sur del Camino Lonoak. Varias bóvedas y tapas para estos servicios están presentes a lo largo de la Calle First al exterior de la calzada. Hay oportunidad para mejorar la apariencia del corredor por el futuro integración de algunas de las utilidades generales.

Cables de fibra óptica - cables de fibra óptica proveen una alta capacidad (bandas grandes) capacidad para transmitir voz, datos, video, TV por cable, el tráfico de Internet, y todas las otras formas de datos digitales por medio de impulsos codificados de luz sin la necesidad de amplificadores ópticos o repetidores bajo agua. Las señales ópticas son pulsos de energía de luz pequeñas así eliminando el peligro de cortocircuitos eléctricos y golpes a los seres humanos u otros organismos o e atracción potencial o repulsión de esos organismos. Además, porque el cable de fibra óptica es inerte y no transmite la electricidad, que no tiene interacciones interferencias electromagnéticas con otros cables, por lo tanto, no tiene restricciones de proximidad.

En **septiembre del 2000**, el Departamento del Condado de Planificación y Construcción aprobó un permiso de enterramiento de las líneas de comunicación de fibra óptica que se instalará dentro de ferrocarril y al público en los derechos de vía de norte a sur del Condado de Monterey. Basado en investigación por HMM, tres (3) empresas tienen líneas de fibra óptica dentro de la Ciudad de King: AT & T, Verizon y Level 3 Communication. El Consorcio Central de Costa de Broadband, un grupo ad hoc de los gobiernos locales y agencias de desarrollo económico, educación y organizaciones de la salud, grupos comunitarios y empresas privadas, han generado un mapa que identifica la ubicación de líneas de fibra óptica existentes y propuestas en todo el Condado de Monterey. **Figura 3.1X** demuestra el área en la Ciudad King.

La tecnología más necesaria como medio para llevar a cabo la estimulación económica en un área municipal por lo general comienza con la infraestructura de broadband. Esta afirmación se verifica por un informe publicado en enero de 2010 por el Public Policy Institute of California titulado ¿ Broadband estimulará el desarrollo económico local? El informe llegó a la conclusión de una relación positiva entre la expansión de broadband y el crecimiento económico. La relación es más fuerte en las industrias que dependen más de la información tecnología y en las zonas con baja densidad de población, tales como la Ciudad de King.

Figure 3.18: Fiber Optic Map.

Figura 3.18: Mapa de fibra óptica.

(page left blank)
(página en blanco intencional)

Fiber optic infrastructure allows communities to become magnets for specific industries with capital to spend on new facilities and employees. Typically, industries which use fiber optic infrastructure are “high technology” firms. However, “high technology” can be a nebulous term and refers to a wide range of services, products, businesses, and skills. Due to the proximity of FHL, the strong agricultural base in the City of King, economic markets that include high technology could include:

- *Information technology and software development and delivery services.*
- *Hardware engineering, design, and manufacturing services.*
- *Environmental technology.*

Infraestructura de fibra óptica permite a las comunidades a ser como imanes para industrias específicas con el capital para invertir en nuevas instalaciones y empleados. Por lo general, las industrias que utilizan la infraestructura de fibra óptica son empresas de "alta tecnología". Sin embargo, "alta tecnología" puede ser un término nebuloso y se refiere a una amplia gama de servicios, productos, negocios y habilidades. Debido a la proximidad de FHL, la base fuerte agrícola en la Ciudad de King, y los mercados económicos que incluyen alta tecnología podrían incluir:

- *Tecnología de la información y desarrollo de software y servicios de entrega.*
- *Hardware de ingeniería, diseño y servicios de fabricación.*
- *Tecnología Ambiental.*

H. Signs

The type and appearance of community signing has a marked influence on both travelers and local residents. Good signage can give direction, provide advertising for local businesses and enhance the appearance of the First Street corridor. **Figure 3.19** depicts the location of *WELCOME* signs along the First Street corridor. There are few way finding, or guidance signs along the First Street corridor. The most prominent way finding sign is a “Welcome to King City” sign located along the northbound frontage of the roadway, just north of the Highway 101 interchange and opposite the gas station; the message “Thanks Come Again” is located on the opposite side of the sign, facing southbound traffic.

Also along the northbound side of the street, just before Division Street, is a “Downtown” sign, meant to direct northbound traffic to the City of King’s Historic downtown area. Finally, there are signs in both directions of First Street in advance of Pearl Street that direct traffic to the “Recycle Drop Off” facility on Jayne Street.

Figure 3.19: Welcome Sign Located at First Street and Highway 101.

Figura 3.19: Letrero de Bienvenida Ubicado por First Street y la autopista 101.

H. Letreros

El tipo y la aparición de letreros marcada influencia sobre los viajeros y residentes locales. Señalización adecuada puede dar dirección, ofrecer publicidad para las empresas locales y mejorar la apariencia del corredor de la Calle First. **Figura 3.19** muestra la ubicación de los letreros de bienvenida a lo largo del corredor Calle First. Hay pocos letreros de guía a lo largo del corredor Calle First. La forma más prominente de hallazgo es por el letrero

"Bienvenidos a King City" situado a lo largo de la fachada norte de la carretera, justo al norte de la Carretera 101 y frente a la estación de gas, el mensaje *"Gracias y Regresen"* se encuentra en el lado opuesto del letrero, de frente al tráfico hacia el sur.

También a lo largo del lado norte de la calle, justo antes de la Calle Division, es un letrero anunciando *"el centro"*, la intención de dirigir el tráfico en dirección norte hasta el centro histórico de la ciudad. Por último, hay señales en ambas direcciones de la Calle First antes de la Calle Pearl que dirigen el tráfico al negocio de reciclaje localizado en la Calle Jayne.

Principles of Good Sign Design *

1. It Should Convey a Clean and Concise Message.
2. It Should Be Compatible with its Surrounding Environment and Buildings.
3. It Should Promote a Visual Image of the Entire Community.

PRINCIPIOS DE BUEN DISEÑO PARA LETREROS *

1. SE DEBE TRANSMITIR UN MENSAJE CLARO Y CONSISTEN.
2. DEBE SER COMPATIBLE CON EL ENTORNO Y LOS EDIFICIOS.
3. SE DEBE PROMOVER UNA IMAGEN VISUAL DE TODA LA COMUNIDAD.

*DUTCHESS COUNTY, NEW YORK, PLANNING FEDERATION NEWSLETTER, MARCH 2008.

Chapter 4

OPPORTUNITIES AND CONSTRAINTS

A. Overview

This Chapter provides an overview of the opportunities available to optimize the planning of the First Street corridor. The Chapter also provides a list of constraints which need to be taken into consideration when making decisions on projects along the First Street corridor.

The FSCMP builds upon many existing documents approved by various entities. The FSCMP comprehensively plans the future for the First Street corridor by collaborating with regional agencies, incorporating a healthy community approach by including recreational lineage, bicycle and pedestrian trail connections, identifying job/housing balance, and reducing the City's greenhouse gas ("*GHG*") emission through inclusion of alternative methods of transportation, such as a multi-modal transit center. Additionally, the FSCMP incorporates measures to reduce vehicle miles travel ("*VMT*") and reduce the City's impact (and regional impacts via a multi-modal transit center) on GHG emissions.

B. Existing Legislation, Studies and Approved Projects

AB 32 and SB 375 - AB 32, the California Global Warming Solutions Act of 2006, has resulted in increasing emphasis on mandates for "green," sustainable development and growth. SB 375 provides a land use and transportation policy to meet the goals of AB 32. SB 375 builds on the existing regional transportation planning process to connect the reduction of GHG emissions from cars and light trucks to land use and transportation policy. SB 375 requires metropolitan planning organizations to develop a sustainable communities strategy ("*SCS*") to include in their regional transportation plans for the purposes of reducing GHG emissions.

Blueprint for Regional Growth - In 2009, the Association of Monterey Bay Area Government ("*AMBAG*") Board of Directors adopted The Blueprint for Regional Growth and Smart Infrastructure ("*Blueprint*"). Some of the key goals in the Blueprint are:

- ❖ Improving mobility and accessibility.
- ❖ Reducing GHG emissions.
- ❖ Proving housing and employment opportunities
- ❖ Protecting natural and cultural resources.

Historic Corridor Revitalization Plan ("*HCRP*") – The HCRP was adopted in 2010 by the City Council, and funded by an Environmental Justice Grant. Passenger rail service is an important component of the HCRP. The topic was discussed in three (3) community workshops and there was

Capítulo 4

OPORTUNIDADES Y LIMITACIONES

A. Panorama general

Este capítulo proporciona una visión general de las oportunidades disponibles para optimizar la planificación del corredor de la Calle First. El capítulo también proporciona una lista de restricciones que deben tenerse en cuenta a la hora de tomar decisiones sobre los proyectos a lo largo del corredor de la Calle First.

El FSCMP se basa mucho de los documentos existentes aprobados por diversas entidades. El FSCMP exhaustivamente planifica el futuro para el corredor de la Calle First por colaborando con los agencias regionales, la incorporación de un enfoque comunitario sano mediante la conexión de recreo , bicicletas y peatones, la identificación de equilibrio de trabajo / vivienda y la reducción de emisión de los gases invernaderos de la Ciudad ("**GHG**") a través de la inclusión de métodos alternativos de transporte, como un centro de tránsito multimodal. Además, el FSCMP incorpora medidas para reducir millas de vehículo viajadas ("**VMT**") y reducir el impacto de la ciudad (y los impactos regionales a través de un centro multimodal de tránsito) sobre las emisiones de GHG.

B. La Legislación, Los Estudios y Proyectos Aprobados

AB 32 y SB 375 - AB 32, ley de California sobre Soluciones de Calentamiento Global de 2006, ha dado lugar a un creciente énfasis en los mandatos de ser "verde", el desarrollo sostenible y el crecimiento. SB 375 ofrece pólizas de usos terrenales y pólizas de transporte para cumplir con los objetivos de la ley 32. SB 375 se basa en el actual proceso regional de planificación de transporte para conectar la reducción de las emisiones de gases invernaderos de los automóviles y camionetas y la política de transporte. SB 375 requiere que las organizaciones de planificación metropolitanas que desarrollaran una Estrategia de Comunidades Sostenibles ("**SCS**") para incluir en sus planes de transporte regional para el propósito de la reducción de emisiones de GHG.

Plan para el Crecimiento Regional - En 2009, la Asociación de Gobierno de la Bahía de Monterey ("**AMBAG**") su Consejo de Administración aprobó el Plan para el Crecimiento Regional e Infraestructura Inteligente ("**Plan**"). Algunos de los objetivos clave del Plan son los siguientes:

- ❖ Mejora la movilidad y la accesibilidad.
- ❖ Reducción de las emisiones de GHG
- ❖ Demostrar las oportunidades de vivienda y empleo
- ❖ Protección de los recursos naturales y culturales.

Plan de Revivir el Corredor Histórico ("HCRP**")** - El HCRP fue adoptado en 2010 por el Concilio y fue financiado por una beca Justicia de Medio Ambiente. Servicio de pasajeros por ferrocarril es un componente importante de HCRP. El tema fue discutido en tres (3) talleres comunitarios y tuvo un

overwhelming support. The HCRP determined the best location for a new train depot, as well as the image of the original depot which is now located at San Lorenzo Park.

West Broadway Master Plan (“WBMP”) - The WBMP was adopted in 2011 by the City Council, and funded by an Environmental Justice Grant. The WBMP identified existing auto-oriented uses along West Broadway as a challenge which no benefits the City or its residents. The approved WBMP was to phase out the auto-oriented uses and designated a larger parcel near Highway 101 and First Street. This new locations would provide better freeway visibility, access, and allow auto-related uses in one location.

Downtown Addition Specific Plan (“DTA”) - The DTA is a mixed-use neighborhood adjacent to the Historic Corridor. The DTA includes development standards for new housing, commercial buildings, streetscapes, and public spaces. The DTA is designed to connect to the FSCMP, extending the City’s existing street network and bringing new residential development within walking distance to businesses near the multi-modal transit center. The DTA was approved by the City Council in 2011. In particular, the DTA proposes that Broadway Street cross the railroad tracks to improvement area circulation. Presently, Broadway ends at First Street, where a building with clock tower is located. *(Reference Figure 3.7.)*

Coast Daylight Implementation Plan - A new City of King platform and station was identified in 2000 in the Coast Daylight Implementation Plan prepared by Wilbur Smith Associates for the Coast Rail Coordination Council.

Page 4-2 of the document states,

“Generally, the station would be in the vicinity of the built-up commercial-industrial area of King City along the existing rail right-of-way between Railroad Avenue and 1st Street. The station platform would be no less than 12 feet wide and 800 feet long, and would be a concrete platform constructed within the existing right of way at a level 8 inches above the top of the main line rail. The platform would be handicapped accessible. It would include a canopy or shelter from sun and inclement weather, and a public telephone. The station structure would not include a station agent, or ticketing. The station would include signage with the name “Amtrak” and “King City”, and schedule information would be posted in a well-lighted location on the platform. Adjacent parking for about 15 to 25 automobiles would be provided. The parking lot will be lighted and will provide space for a designated bus stop.”

apoyo abrumador. El HCRP determino la mejor ubicación para una nueva estación de tren, así como la imagen del almacén original que se encuentra ubicado en el Parque San Lorenzo.

Plan Maestro del Oeste de Broadway ("WBMP") - El WBMP fue adoptado en 2011 por el Concilio y fue financiado por una beca de Justicia de Medio Ambiente. El WBMP identifica existentes usos orientados al auto a lo largo del Oeste de Broadway cual es un desafío que no beneficia a la ciudad o sus habitantes. El WBMP aprobado se enfoca en eliminar los usos orientados al auto y designado una parcela grande cerca de la Autopista 101 y la Calle First. Estos nuevos lugares brindaría una mejor visibilidad autopista, mejor acceso y permitir usos relacionados al auto en un solo lugar.

Plan específico de la Adición Central ("DTA") - El DTA es un barrio de usos mixtos adyacente al Corredor Histórico. El DTA incluye las normas de desarrollo para nuevas viviendas, edificios comerciales, paisajes y los espacios públicos. El DTA se ha diseñado para conectarse a FSCMP, ampliando la red la calle existente de la ciudad y traer nuevo desarrollo residencial a cerca distancia de los negocios del centro de tránsito multimodal. El DTA fue aprobado por el Concilio en 2011. En particular, el DTA propone que la Calle Broadway se cruce la vía del tren para mejorar la circulación de la zona. En la actualidad, la Calle Broadway termina en la Calle First donde se encuentra un edificio con torre del reloj. *(Consulte la Figura 3.7.)*

Plan de Implementación del servicio de tren Coast Daylight - Una nueva plataforma para la Ciudad de King y la estación fue identificada en 2000 en el Plan de Implementación Coast Daylight preparado por Wilbur Smith Associates para la Consejo de Coordinación de Carril de la Costa .

Página 4-2 del documento indica,

"En general, la estación estaría en el entorno de la zona comercial urbanizada e industrial de King City a lo largo del carril existente derecho entre la Avenida Ferrocarril y la calle 1ra. El andén de la estación sería no menos de 12 pies de ancho y 800 pies de largo, y sería una plataforma de concreto construido dentro del derecho de vía existente a un nivel de 8 pulgadas por encima de la parte superior de la línea ferroviaria principal. La plataforma será accesible a discapacitados. Se incluirá un pabellón o un refugio de sol y clima inclemente, y un teléfono público. La estructura de la estación no incluye un agente de la estación, o venta de entradas. La estación se incluyen la señalización con el nombre de "Amtrak" y "Ciudad de King", y la información de programación se publicarían en un lugar bien iluminado en la plataforma. Estacionamiento adyacente durante aproximadamente 15 a 25 automóviles se proporcionan. El estacionamiento se iluminará y dará espacio para una parada de autobús designadas".

Railpros - A Railroad Corridor Safety Improvement Study was prepared by RailPros in 2011 for the City of King. This study recommended a new station west of the tracks between the proposed relocated grade crossing at Broadway Street and San Lorenzo Creek. The proposed platform is projected to be a single platform which pursuant to Amtrak standards must be no less than one-thousand and two-hundred foot platform in length to accommodate the existing Coast Starlight service in the corridor. *(For further discussion on the Railpros study, reference **Chapter 6.**)*

Railpros - Un corredor ferroviario Estudio de Seguridad mejoría se prepara RailPros en 2011 para la Ciudad de King. Este estudio recomienda una nueva estación al oeste de las vías entre el proyecto de paso a nivel se trasladó a la Calle Broadway y el puente del Arroyo San Lorenzo. La plataforma propuesta se prevé que sea una plataforma única que, con arreglo a las normas de Amtrak no debe ser menos de mil doscientos pies de longitud en plataforma para dar cabida al tren de servicio Coast Starlight en el corredor. *(Para una discusión sobre el estudio Railpros, **el capítulo de referencia 6.**)*

(page left blank)
(página en blanco intencional)

C. Opportunities and Constraints

There are a number of opportunities and constraints along the First Street corridor. The list is located below, and on *Figure 4.1*.

Opportunities

- ✓ Community interest in improving the image and commercial viability of the City.
- ✓ Fiber optic cable lines located along the railroad tracks and a proposed hub located within the City.
- ✓ Easy access and exposure to Highway 101.
- ✓ Proximity to FHL, a major national defense training center.
- ✓ Historical connections to the respected author, John Steinbeck.
- ✓ The capability to enjoy and enhance the Salinas River and San Lorenzo Creek corridors (habitat, recreation, access, water quality benefits, scenic attributes)
- ✓ Urban infill opportunities on vacant lots.
- ✓ A variety of transportation modes, including rail, highway, airport, bus.
- ✓ Large piece of vacant land along Highway 101 and First Street interchange with excellent highway visibility and designated commercial
- ✓ Enterprise Zone tax credits.
- ✓ Most existing roads are wide and in good condition.
- ✓ Available infrastructure such as sewage and drainage are in place.
- ✓ The City has basic community services (e.g. hospital, school, City services).
- ✓ Strong diversity in cultural heritage.
- ✓ Strong agricultural history and economy providing good employment opportunities.
- ✓ Good viewsheds along First Street.
- ✓ Temperate weather throughout the year.
- ✓ Current low business diversity offers opportunities for new businesses to emerge.
- ✓ Future implementation of truck bypass and possible connection to Highway 101 intersection.
- ✓ Strong agricultural based economy.

Limitations

- ✓ Lack of jobs that pay middle class wages.
- ✓ Limited economy and events that can attract outsiders to town.
- ✓ Strong Spanish speaking community may cause language barrier.
- ✓ Public infrastructure is inconsistent (e.g. non-contiguous sidewalks, illegible signage, unsheltered bus stops, no crosswalks).
- ✓ Limited contiguous bicycle and pedestrian paths.
- ✓ Several existing buildings need major repair.
- ✓ Railway tracks create noise pollutant.
- ✓ Flood plain along San Lorenzo Creek.

C. Oportunidades y Limitaciones

Hay una serie de oportunidades y limitaciones a lo largo del corredor de la Calle First. La lista se encuentra por debajo, y en la *figura 4.1*.

Oportunidades

- ✓ Interés de la Comunidad para mejorar la imagen y la viabilidad comercial de la ciudad.
- ✓ Líneas de cable Fibra óptica ubicadas a lo largo de las vías del ferrocarril y un centro propuesto situado dentro de la ciudad.
- ✓ Fácil acceso y exposición a la Carretera 101.
- ✓ Proximidad a FHL, un centro de información de defensa nacional importante.
- ✓ Las conexiones históricas con el respetado autor, John Steinbeck.
- ✓ La capacidad de disfrutar y mejorar el río Salinas y San Lorenzo pasillos Creek (habitantes naturales, recreación, acceso, los beneficios de la calidad del agua, los atributos escénicos).
- ✓ Oportunidades de relleno urbano sobre terrenos baldíos.
- ✓ Una variedad de modos de transporte, incluido el transporte ferroviario, carretera, aeropuerto, autobús.
- ✓ Gran pedazo de tierra vacante a lo largo de la Carretera 101 y la Calle First intercambio con una visibilidad excelente y se designa zona comercial
- ✓ Créditos fiscales para Empresas de Zona.
- ✓ La mayoría de las carreteras existentes son amplias y en buen estado.
- ✓ Infraestructura disponible como drenaje y aguas residuales .
- ✓ La Ciudad cuenta con servicios básicos de la comunidad (por ejemplo, hospitales, escuelas, servicios de la Ciudad).
- ✓ Fuerte diversidad del patrimonio cultural.
- ✓ Fuerte historia agrícola y la economía ofreciendo buenas oportunidades de empleo.
- ✓ Buenos paisajes a lo largo de la Calle First.
- ✓ El clima templado durante todo el año.
- ✓ La diversidad baja de negocios ofrece oportunidades para nuevas empresas que surjan.
- ✓ Aplicación futura de derivación para camiones y posible conexión con la intersección carretera 101.
- ✓ Una economía fuerte basada en la agricultura.

Limitaciones

- ✓ La falta de puestos de trabajo que pagan salarios de clase media.
- ✓ La economía limitada y eventos que puedan atraer extranjeros a la ciudad.
- ✓ Fuerte comunidad de habla español que puede causar barrera del idioma.
- ✓ La infraestructura pública es inconsistente (por ejemplo, no hay banquetas contiguas, señalización ilegible, paradas de autobús sin refugio, sin pasos libres para peatones).
- ✓ Limitados caminos contiguos para bicicletas y peatones.
- ✓ Varios edificios existentes necesitan muchas reparaciones.
- ✓ Vías de ferrocarril crear ruido contaminante.
- ✓ Inundaciones a lo largo de San Lorenzo Creek.

Figure 4.1: Site Analysis Map Illustrating Opportunities and Constraints Along First Street Corridor.
Figura 4.1: Mapa del sitio de Análisis Ilustrando Oportunidades y Limitaciones A lo largo del corredor de la Calle First.

Fig. 4.1 Site analysis map illustrating opportunities and constraints along First Street corridor

(page left blank)
(página en blanco intencional)

Chapter 5

VISION, ISSUES, GOALS AND OBJECTIVES

A. Vision Statement

Based on the outreach conducted and the research data, the following Vision Statement has been formulate,

“South First Street will be a unique and attractive destination for residents and visitors alike, offering a variety of land uses and amenities. Inspired in City of King’s rich history and distinct cultural landscape, its design will provide a strong sense of community and a wide variety of sustainable practices.”

Issue No. 1: Landmark

A landmark is a feature or structure that is unique to a location. It can help to define an area and be historic in nature, a modern piece of art, or natural landscape. Some prominent landmarks include the **iconic Reno Arch spanning Virginia Street** at the intersection with Commercial Row in **Reno, Nevada**. The arch includes the City’s motto, The Biggest Little City in the World. Off of Highway 10, two giant dinosaurs are the prominent landmarks for **Cabazon, Ca** near Palm Springs. **Mission San Miguel**, founded in 1797, provides a historic landmark off of Highway 101 for the small town of **San Miguel** in San Luis Obispo County. The **Rose Bowl Stadium**, located in **Pasadena**, is another example of a landmark. Built in 1922, the Rose Bowl is a national Historic Landmark. **Paso Robles** has an entry sign as a landmark at **Spring Street** which welcomes visitors with its official name “City of El Paso de Robles”. (Reference **Figure 5.1**)

The First Street/Highway 101 intersection is the southern gateway to the City of King. A prominent landmark either near the intersection or along the First Street corridor would provide a memorable feature to distinguish the City from other areas in the Salinas Valley.

Goal No. 1: A landmark or set of prominent and recognizable features that distinguishes the City of King in Salinas Valley should be located within the First Street corridor.

Capítulo 5

VISIÓN, CUESTIONES, METAS Y OBJETIVOS

A. Declaración de la Visión

Basado en la participación de la comunidad y los datos de la investigación, la siguiente declaración de visión ha sido formulada,

"El Sur de la Calle First será un destino único y atractivo para los residentes y visitantes por igual, ofreciendo una variedad de usos terrenales y las amenidades. Inspirado en la rica historia de la Ciudad y el distinto paisaje cultural, su diseño proporcionará un fuerte sentido de comunidad y una amplia variedad de prácticas sostenibles."

Punto N^o 1: Monumento

Un monumento es una característica o estructura que es único para una ubicación. Puede ayudar a definir un área y ser histórico en naturaleza, una pieza de arte moderno, o el paisaje natural. Algunos puntos destacados incluyen el emblemático Arco de Reno abarca Virginia Street, en la intersección con la fila Comercial en Reno, Nevada. El arco incluye el lema de la ciudad, la más grande pequeña ciudad en el mundo. Fuera de la carretera 10, hay dos dinosaurios gigantes que son los puntos destacados de Cabazon, Ca cerca de Palm Springs. Misión de San Miguel, fundada en 1797, ofrece un monumento histórico de la carretera 101 en el pequeño pueblo de San Miguel en el condado de San Luis Obispo. El estadio Rose Bowl, ubicado en Pasadena, es otro ejemplo de un monumento. Construido en 1922, el Rose Bowl es un Monumento Histórico Nacional. **Paso Robles** tiene una muestra de la entrada como un monumento en la Calle Primavera, que da la bienvenida a los visitantes con su nombre oficial "Ciudad de El Paso de Robles". (Consulte la **Figura 5.1**.)

La Calle First / carretera 101 intersección es la puerta sur de la Ciudad de King. Un emblema de la ciudad ya sea cerca de la intersección o a lo largo del corredor de la Calle First proporcionaría una característica memorable para distinguir la Ciudad de otras áreas en el Valle de Salinas.

Objetivo No. 1: Un punto de referencia o un conjunto de rasgos prominentes y reconocibles, que distingue a la ciudad del Rey en Valle de Salinas se encuentra en el corredor de la Calle First.

Figure 5.1: Paso Robles Entrance Sign/ Figura 5.1: Paso Robles Señal de entrada.

Objectives:

- 1 a. Create an attractive gateway or place marker at the entrance to First Street and the Historic downtown to increase identity and generate a sense of destination.
- 1 b. Visually showcasing a diverse cultural heritage and history, First Street will become a memorable corridor.

Issue No. 2: Healthy Communities

There is a growing recognition of the link between built environments and public health. How well land use, amenities, transportation, economic development and natural resource protection blend together will affect the City of King's future. As part of the FSCMP, it is important to ensure a mixture of parks, alternative transportation, retail, jobs, farmers markets, and safe streets for people to enjoy. Some cities are taking the initiative to develop programs promoting healthy communities. Through a grant provided by the Center for Civic Partnership, the city of **Willits**, located in Mendocino County, developed and adopted a **Bicycle and Pedestrian Specific Plan ("BPSP")**, in concert with community residents. Implementation of the BPSP included designing and creating safe and attractive walkable spaces within the downtown area to enhance health and safety for pedestrians, bicyclists, and all modes of transportation, that would encourage and facilitate residents' and visitors' choices to walk or bike to work, school, shopping, entertainment and other services. In July 2007 in partnership with the **City of El Monte, CA** and key public and private sector partners, the California Community Foundation launched the **El Monte Community Building Initiative** to revitalize three underserved neighborhoods. Under the El Monte Policies for Livable, Active Communities and Environments ("**PLACE**") Initiative, begun in 2008, the city is creating a Health and Wellness Element of its General Plan with a variety of policy goals to facilitate and promote healthier, active lifestyles among El Monte residents. Under the first year of CA Healthy Cities and Communities funding El Monte organized a pilot walking club at Arceo Park targeting Latino adults (25-55 years old) and older adults (55+ years old). Trained walking guides facilitated and supported participants' efforts to increase their level of physical activity and improve their health. **Denver, Colorado urban gardens** have been transforming unused lots onto community gardens, creating pockets of green in the midst of inner-city communities. A recently formed collaborative, Gardens for Growing Healthy Communities, studies how the gardens impact community health and translates finding for stakeholders. These urban oases foster neighborhood ties and promote physical,

Objetivos:

- 1 a. Crear un marcador atractivo puerta de enlace o lugar a la entrada de la Calle First y el centro histórico de aumentar identidad y generar un sentido de destino.
- 1 b. Visualmente mostrando un variado patrimonio cultural y la historia, la Calle First se convertirá en un corredor memorable.

Punto N^o 2: Comunidades Saludables

Hay un creciente reconocimiento de la relación entre el entorno construido y la salud pública. ¿Qué tan bien el uso terrenal, servicios, transporte, desarrollo económico y protección del recurso natural mezclado junto afectará a la ciudad del futuro. Como parte de FSCMP, es importante asegurar una mezcla de parques, transporte alternativo, comercio, empleos, mercados de agricultores, y calles con seguridad para que la gente disfrute. Algunas ciudades están tomando la iniciativa para desarrollar programas de promoción de comunidades saludables. A través de una beca concedida por el Center for Civic Partnership, la ciudad de Willits, ubicada en el condado de Mendocino, desarrolló y aprobó un **Plan de Bicicletas y Peatones específica ("BPSP")**, en conjunto con los residentes de la comunidad. Implantación de BPSP incluye el diseño y la creación de espacios peatonales que son seguros y atractivos en la zona central de la ciudad para mejorar la salud y la seguridad de los peatones, ciclistas y todos los modos de transporte, que alienten y faciliten los residentes y visitantes opciones para caminar o en bicicleta al trabajo, escuela, compras, entretenimiento y otros servicios. En julio de 2007, en colaboración con la **ciudad de El Monte, CA** y los principales socios de los sectores público y privado, **la Fundación Comunidad California lanzó La Iniciativa del Monte Community Building** para revitalizar tres barrios marginados. Como parte de las iniciativas El Monte Pólizas para Comunidades Habitables y Activas y Ambientales ("**PLACE**") se inicia en 2008, la ciudad es la creación de un elemento de Salud y Bienestar de su Plan General, con una variedad de objetivos de políticas para facilitar y promover estilos de vida saludables y activos entre los residentes de El Monte. En el primer año de Ciudades y Comunidades Saludables de California que financio El Monte organizó un club de caminar piloto en Arceo Parque dirigidas a adultos latinos (25-55 años) y adultos mayores (55 años o más de edad). Guías para caminar facilitó y apoyó los esfuerzos de los participantes para aumentar su nivel de actividad física y mejorar su salud. **Denver, Colorado jardines urbanos** han ido transformando lotes no utilizados para jardines de la comunidad, creando áreas verdes en medio de zonas urbanas. Una reciente formación llamada Jardines Para Comunidades Saludables, estudios de cómo el impacto de jardines comunitarios de salud traducen la búsqueda de grupos de interés. Estos oasis urbanos fomentan las relaciones vecinales y promueven el bienestar físico,

social, and mental well-being. By providing access to fresh organic produce, opportunities for physical activity, contact with nature, and neighborhood meeting places, these gardens promote physical and mental health in communities with diverse residents. The **City of Arroyo Grande, CA** constructed a **pedestrian bridge** across the Arroyo Grande Creek. There is also a small creek walk path extending from the pedestrian bridge. The pedestrian bridge and creek walk path provides walkers with an opportunity to enjoy the Arroyo Grande Creek while getting exercise. *(Reference Figure 5.2.)*

Goal No. 2: Support mixed use development projects that further healthy community practices and provide access to affordable housing, economic development opportunities, alternative transit and healthy food.

Objectives:

- 2 a. Accommodate all users of the First Street corridor, including automobiles, trucks, buses, pedestrians, bicyclist and disabled.
- 2 b. Encourage mixed uses to promote economic opportunities, a sense of community and walkability.
- 2 c. Encourage new developments to implement innovative building design and material use.
- 2 d. Consider locating H2-A housing along the First Street corridor, which will enable the agricultural producers to continue to provide affordable housing to farm workers in close proximity to transportation, retain and recreation uses.
- 2 e. Allow for regional access to the Historic downtown through a well-designed and aesthetically inviting First Street corridor.
- 2 f. Work with the Chamber of Commerce and businesses to locate a farmers market, or fresh produce stand along First Street to show case the products grown and packaged in the City of King area.
- 2 g. Work with new businesses looking to locate along the First Street corridor, or existing businesses looking to expand, on the Salinas Valley Enterprise Zone and other opportunities in a public/private cooperative manner.
- 2 h. Promote safe physical activity, reduce driving, and increase walking, cycling and public transit by:

social, y el bienestar mental. Al proporcionar acceso a productos frescos orgánicos, oportunidades para la actividad física, el contacto con la naturaleza y los lugares de reunión del vecindario, estos jardines promover la salud física y mental en las comunidades con diversos residentes. **La Ciudad de Arroyo Grande, CA** construyó un puente peatonal a través del Arroyo Grande. También hay un arroyo pequeño que se extiende desde el puente de peatones. El puente peatonal y la ruta a pie ofrece peatones la oportunidad de disfrutar del Arroyo Grande mientras hagan ejercicio. (Consulte la **Figura 5.2.**)

Objetivo n^o 2: Apoyar a proyectos de desarrollo de uso mixto que ayuda a las comunidades a ser más saludables y facilitar el acceso a una vivienda de bajos recursos, las oportunidades de desarrollo económico, transporte alternativo y comida sana.

Objetivos:

- 2 a. Acomodar a todos los usuarios del corredor de la Calle First, incluyendo automóviles, camiones, autobuses, peatones, ciclistas y personas con discapacidad.
- 2 b. Animar a los usos mixtos para promover las oportunidades económicas, un sentido de comunidad que camina.
- 2 c. Anime a los nuevos avances para implementar el diseño de edificios y el uso innovador de materiales.
- 2 d. Considere la posibilidad de localizar viviendas H2-A a lo largo del corredor de la Calle First, que permitirá a los productores agrícolas a seguir para proveer viviendas de bajos ingresos para los trabajadores del campo en lugares cerca de servicio de transporte, y retener usos recreativos.
- 2 e. Permitir el acceso regional para el centro histórico a través de un corredor de la Calle First bien diseñado y atractivo estéticamente.
- 2 f. Trabajar con la Cámara de Comercio y las empresas para localizar a un mercado de agricultores, o los alimentos frescos y mostrar los productos cultivados y envasado dentro de la Ciudad de King.
- 2 g. Trabajar con las nuevas empresas que buscan ubicarse a lo largo del corredor de la Calle First, o empresas ya existentes que buscan expandirse, en el Valle de Salinas Enterprise Zone y otras oportunidades en forma cooperativa pública / privada.
- 2 h. Promover la actividad física, reducir la conducción, y aumentar moverse a pie, en bicicleta y transporte público a través de:

First Street and the King City Golf Course.

- *Install secure bike lanes along First Street, which connect to other bike lanes throughout the city.*
- *Construct sidewalks along First Street, which are pedestrian friendly, safe and attractive.*
- *Incorporate colorful landscaping, benches, lighting, signs, stylized walkways and crosswalks, public art, landmarks/monuments and public spaces.*

Figure 5.2: Bridge Crossing the Arroyo Grande Creek.

Figura 5.2: Cruzando el puente de Arroyo Grande Creek.

Issue No. 3: Human Scale

Human Scale is how easy and comfortable it is for people to navigate in large spaces. It refers to the ease with which the spatial structure of a place can be understood and navigated as a whole. First Street is not comfortable for people to use due to lack of sidewalks, bicycle lanes, and the scale, size and location of structures. Human-scale development includes a range of housing types in close proximity to employment, retail, recreational activities, and a range of amenities. Development and the neighborhood is scaled to the pedestrian, offering sufficient variety within a five (5) to fifteen (15) minute walk, which is approximately one quarter mile (1/4) to sustain lively streets and gathering places. The layout of pathways, streets, and transportation corridors minimizes conflict between walking, biking, and driving, and provides effective and

- *Planificación de una ruta activa y pasiva a lo largo del arroyo San Lorenzo, que se conecta a la Calle First y el curso de golf.*
- *Instale los carriles seguros para bicicletas a lo largo de la Calle First, que conectan con otros carriles para bicicletas en toda la ciudad.*
- *Construir banquetas a lo largo de la Calle First, que son peatones, seguro y atractivos.*
- *Incorporar paisaje colorido, bancos, iluminación, señalización, banquetas y pasos de peatones, arte público, señales / monumentos y espacios públicos.*

Punto N^o 3: Escala Humana

Escala Humana es que tan fácil y cómodo es para que la gente que navegue en espacios grandes. Se refiere a la facilidad con la que la estructura espacial de un lugar se puede entender y navegar en su conjunto. La Calle First no es una calle cómoda para la gente debido a la falta de banquetas, carriles para bicicletas, así como la escala, tamaño y ubicación de las estructuras. Desarrollo a escala humana incluye una amplia gama de tipos de vivienda en las proximidades de empleo, actividades comerciales, recreativas, y una gama de comodidades. Desarrollo y el vecindario se escala al peatón, que ofrece suficiente variedad dentro de un período de cinco (5) a quince (15) minutos a pie, que es aproximadamente un cuarto de milla (1/4) para mantener calles ocupadas y lugares de reunión. El trazado de las vías, calles y corredores de transporte minimiza los conflictos entre caminar, andar en bicicleta, conducir, y proporciona eficaz y

The urban planning profession grew from issues of public health and welfare. Fast-growing industrial cities in the early 20th Century developed pollution and unsanitary situations with uses such as slaughter houses next to residential areas. Land use regulations were adopted to address public health and safety issues.

La profesión de Urbanismo creció de cuestiones de salud pública y el bienestar. Ciudades de rápido crecimiento industrial en los comienzos del siglo 20 desarrollados situaciones de contaminación y falta de higiene con los usos tales como casas con carnicería y donde mataban a los animales próximos a zonas residenciales. Reglamentos de uso terrenales se adoptaron para hacer frente a la salud pública y la seguridad.

<http://www.healthycommunitiesbydesign.org/Content/10052/HistoricalPerspective.html>

affordable transit access to other neighborhoods and regional centers. A place of human scale should be defined by the relationship between humans and the physical environment. Physical structures should complement pedestrians creating an environment suitable for people. In this place human scale is reflected by how the sidewalk is proportional to the buildings and street. Also trees, seating and other design elements all match the proportion to pedestrians.

One example is family housing constructed by the **U.S. Coast Guard in Astoria, Oregon**. The award winning development is located on forty-five (45) acres within the city limits. The development team surveyed Astoria's neighborhood characteristics and collaborated with the City and residents to connect the development with the existing community with an emphasis on connection between homes, schools, commercial services and open space.

Downtown Santa Barbara, Ca. provides an example of structures built to a human scale. The overhangs from the trees are all cut to accommodate and allow human activity. The sidewalks are all lined with planters and trees to separate vehicular and pedestrian traffic to help pedestrians feel comfortable. Also, there is outside seating to encourage human activity. *(Reference Figure 5.3.)*

Figure 5.3: Santa Barbara's Downtown Provides an Example of Structures Built to a Human Scale.

Figura 5.3: El centro de Santa Bárbara es un ejemplo de las estructuras construidas a escala humana.

Goal No. 3: Encourage buildings with a human scale, which evoke traditional buildings without imitating them and to create a pedestrian-friendly layout and streetscape.

acceso al transporte para otras vecindades y centros regionales. Un lugar de la escala humana se define por la relación entre los seres humanos y el ambiente físico. Las estructuras físicas deben complementar a los peatones por crear un entorno adecuado para las personas. En este lugar, a escala humana se refleja en cómo la banquetas están proporcional a los edificios y las calles. También los árboles, bancas y otros elementos de diseño corresponden todas a la proporción a los peatones.

Un ejemplo de ello es la vivienda familiar construido por la Guardia Costera de los EE.UU. en **Astoria, Oregon**. El desarrollo ganó un reconocimiento y se encuentra en cuarenta y cinco (45) hectáreas dentro de los límites de la ciudad. El equipo de desarrollo tomó encuestas de las características de vecindades de Astoria y ha colaborado con la Ciudad y los residentes para conectarse con el desarrollo de la comunidad actual con un énfasis en la conexión entre las casas, escuelas, servicios comerciales y espacios abiertos.

El centro de Santa Bárbara, California. proporciona un ejemplo de estructuras construidas a escala humana. Las ramas de los árboles están cortados para acomodar y permitir la actividad humana. Las banquetas están llenas de macetas y árboles para separar el tráfico vehicular y peatonal a ayudar a los peatones que se sientan más cómodos. También se encuentran áreas para sentarse afuera y animar más a la actividad humana. *(Consulte la Figura 5.3.)*

Objetivo No. 3: Animar edificios con una escala humana, que evocan edificios tradicionales sin imitar y crear un diseño amigable para los peatones y el paisaje urbano.

A mural is painted directly on a wall, and comes from the Latin word murus, which means wall. Murals can help to tie a community, neighborhood or project together, and give a human scale to bulky buildings. Murals are public art that depict the feel of a community. Murals can be a reflection of culture, history, politics. Well designed art says a lot about a community: who was or is in the community, how the community views the world, where the residents came from and where do a community hopes to be in the future.

Un mural está pintado directamente en la pared, y viene de la palabra latina murus, lo que significa pared. Murales puede ayudar a atar una vecindad comunitaria, o proyectar juntos, y dar una dimensión humana a los edificios voluminosos. Los murales son arte pública que representa el sentir de una comunidad. Los murales pueden ser un reflejo de la cultura, la historia, la política. Arte bien diseñada dice mucho de una comunidad: que haya sido o sea en la comunidad, cómo la comunidad ve el mundo, donde los vecinos vienen y dónde una comunidad espera estar en el futuro.

Objectives:

- 3 a. Make the First Street corridor inviting to pedestrians, prospective residents and businesses through streetscaping and architectural design which are responsive to the human scale.
- 3 b. Enhance urban design, building configuration and heights by taking advantage of view sheds of the surrounding hills and agricultural fields.
- 3 c. Design solutions along the corridor should generate pocket parks and inviting public spaces to promote socialization and increase local character.
- 3 d. Enhance the connection to and appearance of the San Lorenzo Creek and Salinas River corridors.
- 3 e. Require parking areas to be located in the rear of buildings for all development fronting First Street between Broadway Street and Pearl Street.

Issue No. 4: Linkage

Linkage refers to physical and visual connections from building to street, building-to-building, space to space, or one side of the street to the other which tend to unify disparate elements. An example of this is **Santana Row** in **San Jose, Ca.** (*Reference Figure 5.4.*) The urban design quality titled “Linkage” refers to how well certain pieces of a streetscape are tied together. In the image associated with this quality, taken from Santana Row, one can see the urban area and all of its physical features designed in accordance with each other. The trees and buildings both rise to nearly the same level and both seem to line up in the same direction, parallel to each other.

Transparency is how easy it is for people to be able to see what lies beyond them. **Santana Row** in **San Jose** has been able to bring transparency in a variety of ways throughout the project. One example is the passageway found in the accompanying picture. Through the use of glass panes and wide path openings people are able to see what lies out beyond them, bringing transparency to the project.

Linkages are visual and physical connections between destination points within a place. **Rio Cidade** in **Brazil** has been able to capture this design quality. In the accompanying picture one can see the multitude of different connections; there are bus routes, car routes, designated crosswalks and much more. With the combination of all the design elements, **Rio Cidade** has been able to demonstrate linkages.

Objetivos:

- 3 a. Hacer que el corredor de la Calle First sea agradable e invite a los peatones, residentes y negocios a través posibles paisajes y diseño arquitectónico que sean sensibles a la escala humana.
- 3 b. Mejorar el diseño urbano, la configuración del edificio y las alturas y tomar en cuenta las vistas de los cerros y el paisaje de campos agrícolas.
- 3 c. Soluciones de diseño a lo largo del corredor debe generar parques pequeños e invitar espacios públicos para promover la socialización e incrementar carácter local.
- 3 d. Mejorar la conexión a y el aspecto del arroyo San Lorenzo y de los corredores del Rio Salinas.
- 3 e. Exigir que los estacionamientos se localicen en la parte trasera de los edificios para que los edificios den frente a la Calle First, entre Broadway y la Calle Pearl.

Punto N^o 4: Vinculación

Vinculación refiere a las conexiones físicas y visuales a partir de la construcción de la calle, de edificio a edificio, un espacio a otro, o de un lado de la calle al otro, que tienden a unificar elementos dispares. Un ejemplo de esto es **Santana Row en San José, CA.** (Consulte la **Figura 5.4.**) La calidad del diseño urbano titulado "Linkage" o "Enlace" se refiere a lo bien que ciertas piezas de un paisaje urbano se unan. En la imagen asociada a la calidad, tomado de Santana Row, se puede ver el área urbana y todas sus características físicas diseñadas de acuerdo con los demás. Los árboles y edificios están casi en el mismo nivel y ambos parecen alinearse en la misma dirección, paralelas entre sí.

La transparencia es que tan fácil pueda la gente ver lo que hay más allá de ellos. Santana Row en San José ha sido capaz de aportar transparencia en una variedad de maneras en todo el proyecto. Un ejemplo es la vía de paso que se encuentra en la imagen adjunta. A través del uso de cristales y aberturas amplias rutas personas son capaces de ver lo que hay más allá de ellos, trayendo transparencia al proyecto.

Los enlaces son conexiones visuales y físicas entre los puntos de destino en un lugar. Rio Cidade en Brasil ha sido capaz de captar esta calidad de diseño. En la foto adjunto se puede observar la multitud de conexiones diferentes, hay rutas de autobuses, rutas en coche, cruces peatonales designados y mucho más. Con la combinación de todos los elementos de diseño, Rio Cidade ha sido capaz de demostrar las conexiones.

Goal No. 4: Encourage all elements of development to have a linkage, and be connected to create comfortable transitions between spaces and land uses.

Objectives:

- 4 a. Design buildings and streetscape elements in a culturally appropriate style which provide a sense of identity.
- 4 b. Encourage urban designs to be harmonious with the natural environment by incorporating native vegetation and by taking advantage of existing topography.
- 4 c. Create public spaces and developments at a neighborhood scale to coherent with the local cultural and agricultural heritage.
- 4 d. Provide a variety of design elements to make the corridor a visually interesting and lively space.
- 4 e. Provide connections to scenic areas such as the golf course, parks and San Lorenzo Creek and Salinas River corridors.

***Figure 5.4: Overview of Santana Row, San Jose.
Figura 5.4: Visión general de Santana Row, San José.***

Objetivo No. 4 Alentar a todos los elementos de desarrollo para tener una vinculación, y estar conectado para crear transiciones entre espacios confortables y usos del suelo.

Objetivos:

- 4 a. Diseñar edificios y elementos de paisaje urbano con un estilo culturalmente apropiados que proporcionan un sentido de identidad.
- 4 b. Animar diseños urbanos que estén en armonía con el entorno natural mediante e incorporar vegetación nativa y aprovechar la topografía existente.
- 4 c. Crear espacios públicos y desarrollos a escala de vecindad para coincidir con la cultura local y agrícola.
- 4 d. Proporcionar una variedad de elementos de diseño para hacer el pasillo de un espacio visualmente interesante y animado.
- 4 e. Proporcionar conexiones a las áreas turísticas, como el campo de golf, parques y el arroyo de San Lorenzo y corredores del Rio Salinas.

“The environmental movement in the 1970s gave rise to the environmental review process that was meant to protect it. Other urban planning concepts such as New Urbanism and Smart Growth are attempting to reverse the impacts of urban development policies of the previous decades. All these efforts attempted to return to the traditional neighborhoods and urban form that valued a mix of uses, pedestrian and transit amenities and compact development.”

"El movimiento ambiental en la década de 1970 dio lugar al proceso de revisión ambiental de manera para proteger el ambiente. Otros conceptos de planificación urbana, como Nuevo Urbanismo y Smart Growth están tratando de revertir los efectos de las pólizas de desarrollo urbano de las décadas anteriores. Todos estos esfuerzos trató de regresar a los barrios tradicionales y la forma urbana que valora la mezcla de usos, y servicios de tránsito peatonal y de pacto de desarrollo."

(Source: <http://www.healthycommunitiesbydesign.org/Content/10052/HistoricalPerspective.html>)

Issue No. 5: Sustainability

Sustainable communities meet the needs of the current population without compromising the needs of future generations. Sustainable communities are places that have a variety of housing and transportation choices, with destinations close to home. As a result, they tend to have lower transportation costs, reduce air pollution and stormwater runoff, decrease infrastructure costs, preserve historic properties and sensitive lands, save people time in traffic, be more economically resilient and meet market demand for different types of housing at different price points. Strategies and techniques invest in healthy, safe and walkable neighborhoods, and reflect a community's character, context, and needs.

The **Village at Overlake Station** in **Redmond, Washington**, fifteen (15) miles northeast of Seattle, is among the first bus transit-oriented housing developments ("**TOD**") in the country. The development consists of three hundred and eight (308) housing units, five hundred and thirty-six (536) shared resident and park-and-ride parking spaces, new and expanded transit service, and a childcare facility for residents and park-and-ride users. All housing units at the Village at Overlake Station are affordable for households earning up to sixty (60%) percent area median income and thirty (30) units are wheelchair accessible. The **Village at Overlake** is close to the Eastside employment center that includes Microsoft, Nintendo, and several other high tech employers. It is also in walking distance to grocery stores, restaurants and retail. The Village at Overlake is located on a former park-and-ride surface lot; the current site includes multi-level structured parking as well as housing.

Goal No. 5: Encourage sustainable land use development.

Objectives:

- 5 a. Improve air quality by reducing emissions that impact air quality and public health by providing alternative transportation, which will reduce vehicle miles traveled ("**VMT**") and reduce greenhouse gases.
- 5 b. Reduce footprint through supporting local food production, green space, multi-use developments, etc.
- 5 c. Pursue a multi-modal transit center to re-establish rail passenger service in the City of King and co-locate alternative modes of transportation.

Punto No. 5: Sostenibilidad

Comunidades sostenibles satisfacen las necesidades de la población actual sin comprometer las necesidades de las generaciones futuras. Comunidades sostenibles son los lugares que tienen una variedad de opciones de vivienda y el transporte, con destinos cercanos a su casa. Como resultado de ello, tienden a tener menos costo de transporte, reducir la contaminación del aire y el escurrimiento de aguas pluviales, reducir los costos de infraestructura, preservar las propiedades históricas y tierras sensibles, esto resulta en salvarle a la gente tiempo en el tráfico, ser económicamente más fuertes y satisfacer la demanda del mercado para los diferentes tipos de vivienda en precios diferentes. Estrategias y técnicas invierten en los barrios saludables, seguros y transitables, y reflejan el carácter de una comunidad, el contexto y sus necesidades.

The Village en Overlake Station en Redmond, Washington, quince (15) millas al noreste de Seattle, es uno de los primeros desarrollos de vivienda orientados con autobús de tránsito ("**TOD**") en el país. La promoción consta de trescientos ocho (308) unidades de vivienda, quinientas treinta y seis (536) viviendas compartidas y estacionamientos de park-and-ride para los viviendas móviles, servicio nuevo de transporte público y más amplio, y una guardería de niños para los residentes y para los usuarios de park-and-ride. Todas las unidades de vivienda en el Village at Overlake Station son de bajos ingresos y son de hasta sesenta (60%) por ciento de los ingresos medios del área y treinta (30) unidades adaptadas para personas minusválidas. The **Village at Overlake** está cerca del centro de empleo Eastside que incluye Microsoft, Nintendo, y varias otras empresas de alta tecnología. También es una corta distancia a pie de las tiendas de comida y abarrotes, restaurantes y comercio . The Village at Overlake está situado en un terreno que fue park-and-ride, el sitio actual incluye varios niveles de estacionamiento estructurado, así como la viviendas.

Objetivo No. 5: Animar el desarrollo sostenible del territorio.

Objetivos:

- 5 a. Mejorar la calidad del aire al reducir las emisiones que afectan la calidad del aire y salud pública al proporcionar alternativas de transporte, lo que reducirá millas recorridas por vehículo ("**VMT**") y reducir los gases de efecto invernadero.
- 5 b. Reducir emisiones a través de apoyo a la producción local de alimentos, zonas verdes, y desarrollos de usos múltiples, etc
- 5 c. Perseguir un centro de tránsito multimodal para restablecer el servicio ferroviario de pasajeros en la Ciudad de King y co-localizar los modos de transporte alternativos.

- 5 d. Expand and enhance bicycle paths and greenways along the First Street corridor and San Lorenzo Creek.
- 5 e. Form strategic partnerships with stakeholders to advance a sustainable agenda, such as working with FHL to pursue a multi-modal transit center.
- 5 f. Sustainably manage natural areas, such as the San Lorenzo Creek.
- 5 g. Utilize materials and landscaping strategies that reduce water runoff and require low water inputs.

Issue No. 6: Economic Development

Economic Development usually takes the form of business attraction, business retention and expansion and business creation. All three (3) forms of economic development aim to create new jobs, increase revenues coming into the City from an outside market and create greater capital investment in the City. Economic development includes more than job generation. It also focuses on the availability of housing, health care, good schools, parks and open space, adequate infrastructure, quality of life issues, such as clean air, lack of traffic congestion, crime rate, and so forth.

Louisville, CO, with a population of 18,400, was identified by CNN Money as the best place to live in the U.S. in the year 2011 because,

"This sunny, lively mountain town is safe (crime rates are among the lowest in Colorado) and easy to navigate. Lots of good jobs in tech, telecom, aerospace, clean energy, and health care can be found right in Louisville, and more are on their way. And there's world-class mountain biking, hiking, and skiing in the nearby Rockies. Real estate prices have barely budged since 2005, yet a typical three-bedroom house here still runs less than a comparable one in nearby Boulder. Its schools consistently rank among the top three academically in the Denver area."

These are the types of issues considered when businesses are looking to locate in a community.

- 5 d. Ampliar y mejorar los carriles de bicicletas y pasillos a lo largo del corredor de la Calle First y el Arroyo San Lorenzo.
- 5 e. Formar alianzas estratégicas con las partes interesadas para avanzar en una agenda sostenible, tales como trabajando con FHL para perseguir a un centro de tránsito multimodal.
- 5 f. Gestión sostenible de los espacios naturales, como el arroyo San Lorenzo.
- 5 g. Utilizar los materiales y las estrategias de paisajismo que reducen el escurrimiento del agua y requieren poco consumo de agua.

Punto No. 6: Desarrollo Económico

Desarrollo Económico por lo general toma la forma de atracción de negocios, retención y expansión de negocios y creación de empresas. Las tres (3) formas de desarrollo económico tienen el objetivo de crear nuevos puestos de trabajo, aumentar los ingresos que llegan a la ciudad de un mercado exterior y crear una mayor inversión de capital en la ciudad. El desarrollo económico abarca más que la generación de empleo. También se centra en la disponibilidad de viviendas, atención sanitaria, buenas escuelas, parques y espacios abiertos, infraestructura adecuada, la calidad de vida, como el aire limpio, la falta de la congestión del tráfico, la tasa de delincuencia, etc.

Louisville, CO, con una población de 18.400, fue identificado por CNN Money como el mejor lugar para vivir en los EE.UU. en el año 2011, porque,

"Esta soleada ciudad, es segura (las tasas de criminalidad están entre los más bajos de Colorado) y fácil de navegar. Muchos buenos empleos en tecnología, telecomunicaciones, aeroespacial, energía limpia, y el cuidado de la salud se encuentra justo en Louisville, y más están en camino. Y no hay clase mundial de ciclismo de montaña, senderismo y esquí en las cerca Montañas Rocosas. Los precios de casas apenas han cambiado desde 2005, sin embargo, una típica casa de tres habitaciones aquí todavía funciona menos de uno comparable en la ciudad cercana Boulder. Sus escuelas alinean constantemente entre los tres primeros académicamente en el área de Denver. "

Estos son los tipos de temas considerados cuando las empresas buscan ubicarse en una comunidad.

The **City of Riverbank**, located in the **San Joaquin Valley**, is working to address the challenge of preserving its small-town character in an era of shrinking financial resources and mounting pressure to reduce greenhouse gas emissions. The City's updated General Plan features several specific strategies for supporting pedestrian, bicycle and other non-automobile modes of travel as well as increasing street "connectivity" — the frequency with which streets or roads intersect. Other strategies include requiring bike racks and pedestrian improvements in commercial development projects; siting buildings toward the front of lots, with parking on the side or in back; and planting street trees to improve the comfort and appearance of sidewalks and streets. These strategies are being used in its extensive efforts to revitalize Riverbank's aging central district.

Goal No. 6: Promote the development, retention and expansion of businesses.

Objectives:

- 6 a. Retain and expand existing auto dealerships and auto related businesses, and encourage new auto dealerships and auto related businesses within the City of King by encouraging the development of a new auto center at the Highway 101 and First Street Interchange.
- 6 b. Encourage the location of a farmer's market and other agricultural based special events along the First Street corridor to highlight the City's agricultural and small town heritage, and provide people an opportunity to buy-local products and recycle revenue in local economy. Look at other similar community efforts such as the farmer's market in San Luis Obispo for examples and ideas.
- 6 c. Continue to work regionally and promote the City's Enterprise Zone.
- 6 d. Focus planning efforts to emphasize linkages between the Monterey County wine corridor, the Historic downtown, the Pinnacles National Monuments, regional bicycle routes, the San Lorenzo Creek and Salinas River, and other nearby tourism points to the multi-modal transit center.
- 6 e. Work with the agricultural community to establish guest worker housing (e.g., Federal H2-A Program) in the vicinity of the First Street corridor to ensure a reliable labor supply.

La Ciudad de Riverbank, ubicada en el Valle de San Joaquín, está trabajando para preservar su carácter de pueblo pequeño en una época de disminución de los recursos financieros y la creciente presión para reducir las emisiones de gases de efecto invernadero. La Ciudad pone al día el Plan General que cuenta con varias estrategias específicas para apoyar a los peatones, ciclistas y otros modos no-automóviles de transporte, así como el aumento de la calle "conectividad" - la frecuencia con la que calles o caminos se cruzan. Otras estrategias incluyen el requisito de bastidores de bicicletas y mejora áreas para peatones en proyectos de desarrollo comercial, emplazamiento de edificios que estén hacia el frente de los lotes, con estacionamiento en el lado o en la espalda, y la plantación de árboles en las calles para mejorar la comodidad y el aspecto de las banquetas y las calles. Estas estrategias se están utilizando en sus grandes esfuerzos para revitalizar el distrito central ya envejecido de Riverbank.

Objetivo N^o 6: Promover el desarrollo, retención y expansión de negocios.

Objetivos:

- 6 a. Mantener y ampliar los concesionarios de automóviles y las empresas existentes relacionados con automóviles, y alentar a nuevos concesionarios de automóviles y las empresas relacionadas con el automóvil dentro de la Ciudad de King, fomentando el desarrollo de un centro de auto nuevo en la carretera 101 y el intercambio de la Calle First.
- 6 b. Animar que localicen a un mercado al aire libre para vender vegetales y productos frescos y locales y tener eventos especiales agrícolas a lo largo del corredor de la Calle First para resaltar el patrimonio de la Ciudad y el uso agrícola y ofrecer a las personas la oportunidad de comprar productos locales y ayudar a subir los ingresos en la economía local. Mirar otros esfuerzos comunitarios similares, tales como el mercado de agricultores en San Luis Obispo para ejemplos e ideas.
- 6 c. Continuar trabajando a nivel regional y promover la Zona de la Ciudad Empresarial.
- 6 d. Enfoque los esfuerzos de planificación para conectarse con los esfuerzos del Corredor de Vino del Condado de Monterey, El Centro Histórico, el Monumento Nacional Pinnacles, rutas regionales de bicicleta, el arroyo San Lorenzo y el río Salinas y otros puntos turísticos cercanos al centro de tránsito multimodal.
- 6 e. Trabajar con la comunidad agrícola para establecer viviendas de trabajadores temporales (por ejemplo, el programa Federal H2-A) en las proximidades del corredor de la Calle First para garantizar una oferta de trabajo confiable.

Issue No. 7: Sustainable Circulation System

The benefits from of sustainable land uses cannot be realized without a supporting transportation system. A well integrated circulation system allows people the freedom to walk, bicycle or take public transit. A sustainable circulation system includes a safe, attractive, and comfortable hierarchy of walkways, bikeways, and mass transit that provide an alternative to the automobile and reduce greenhouse gases. **The City of Chino, Ca** adopted a circulation plan which seeks to establish an efficient, connected, multi-modal circulation system that reduces vehicle miles traveled. Their land use policies focus on the development of an integrated, well-connected, multi-modal transportation network to increase travel choice, improve goods movement, reduce vehicle miles traveled, and manage capital infrastructure costs associated with roadway and circulation system improvements.

Goal No. 7: Improve the circulation system along the First Street corridor.

Objectives:

- 7 a. Allow for the future construction of the First Street Bypass, a proposed roadway that would accommodate large trucks associated with the City's industrial area.
- 7 b. Accommodate anticipated future traffic growth in the greater City of King area and on the First Street corridor including constructing the First Street Bypass, supporting the multi-modal transit center, and providing accommodations for pedestrians and bicyclist.
- 7 c. Provide for the compatibility of the First Street corridor with the multi-modal transit center.
- 7 d. Require pedestrian accessibility between the multi-modal transit and the Historic downtown.
- 7 e. Minimize the number of driveways and other vehicle access points along the First Street corridor.
- 7 f. Consider the feasibility of incorporating traffic circles along First Street.

Punto N ° 7: Sistema de Circulación Sostenible

Los beneficios de los usos terrenales sostenibles no se pueden realizar sin un sistema de transporte de apoyo. Un sistema de circulación bien integrada permite a las personas la libertad de caminar, la bicicleta o el transporte público. Un sistema de circulación sostenible incluye una jerarquía de senderos, ciclovías, y transporte público que son seguros, atractivos y cómodos y que ofrecen una alternativa al automóvil y reducir los gases de efecto invernadero. La ciudad de Chino, Ca adoptó un plan de circulación que busca establecer un sistema multi-modal eficiente, y conectado que reduce la circulación de millas recorridas por vehículo. Sus leyes de usos terrenales se enfocan en el desarrollo de una red multi-modal de transportación que se integra y está bien conectada para incrementar modos de transporte, mejorar las opciones de viaje, mejorar el movimiento de mercancías, reducir las millas recorridas por vehículo, y gestionar los costos de capital asociados con la infraestructura vial y la mejorar el sistema de circulación.

Objetivo N ° 7: Mejorar el sistema de circulación a lo largo del corredor de la Calle First.

Objetivos:

- 7 a. Permitir la construcción futura de la carretera de circunvalación en First Street, una carretera propuesta que daría lugar para grandes camiones relacionados con el área industrial de la ciudad.
- 7 b. Acomodarse para el crecimiento previsto del futuro aumento de tráfico en las áreas grandes de la ciudad y en la Calle First incluyendo la construcción de la circunvalación de la Calle First, apoyar al centro de tránsito multimodal, y proveer alojamiento disponible para los peatones y los ciclistas.
- 7 c. Prever la compatibilidad del corredor de la Calle First con el centro de tránsito multimodal.
- 7 d. Exigir la accesibilidad peatonal entre el centro de tránsito y el centro histórico.
- 7 e. Reducir el número de accesos y otros puntos de acceso de vehículos a lo largo del corredor de la Calle First.
- 7 f. Considere la posibilidad de añadir una rotonda a lo largo de la calle Primera.

Chapter 6

SUSTAINABLE CIRCULATION SYSTEM/MULTIMODAL TRANSPORTATION CENTER STRATEGIC PLAN

A. INTRODUCTION

An important component of the FSCMP is a sustainable circulation system. First Street is an arterial roadway in eastern City of King, California. It is a critical part of the city's transportation network, providing access to the downtown area, business and industrial parks, and the Highway 101 freeway. This FSCMP will function as a blueprint for future corridor improvements that accommodate future growth in vehicle, pedestrian, bicycle, transit, and truck traffic. Included within the Plan are discussions of existing conditions along the corridor, a public outreach effort to solicit opinions and identify the needs of the corridor's users, goals to which all future improvements to the corridor should adhere, and the recommended ultimate corridor improvements based upon the public input and corridor goals. The Plan augments the corridor work performed to date within the recently approved Downtown Addition Specific Plan, and compliments the HCRP. A major component of the FSCMP is the re-establishment of the 1886 passenger rail station ("King's Station") as part of the new Coast Daylight and Coast Starlight train service to the City of King, with connections to the local transit service provided by Monterey-Salinas Transit. The rail station will be expanded to include a multimodal transportation center ("**MMTC**") and incorporate bus, taxi, shuttle, park & ride, and other alternative means of transportation. The MMTC is planned in priority to Broadway Street and First Street. The local military base, US Army's Fort Hunter-Liggett ("**FHL**"), has identified a need to use a rail facility to move gear equipment and troops and replace the numerous shuttle buses between FHL and San Jose airport with Amtrak train service.

Finally, note that the FSCMP provides input regarding the City of King's South First Street Corridor Master Plan report. A report prepared by students and faculty of California Polytechnic State University San Luis Obispo ("**Cal Poly**"), provides a suggested approach ("**Concept Plan**") for the revitalization of commercial and residential uses along First Street. (*Reference Chapter 7.*) The Concept Plan includes recommendations regarding corridor improvements, including roadway cross-sections, landscaping, street furniture, and driveway locations for future development.

Capítulo 6

SISTEMA DE CIRCULACION SOSTENIBLE / PLAN ESTRATÉGICO DEL CENTRO MULTI-MODAL DE TRANSITO

A. INTRODUCCIÓN

Un componente importante de FSCMP es un sistema de circulación sostenible. La Calle First es una vía arterial en el este de la Ciudad de King, California. Es una parte esencial de la red de transporte de la ciudad, facilitando el acceso a la zona central de la ciudad, parques empresariales e industriales, y la autopista Highway 101. FSCMP funcionará como un modelo para mejoramientos futuros del corredor que se adapten al crecimiento futuro de vehículos, el tráfico de peatones, bicicletas, transporte público, y camiones. Incluidos en el Plan están las discusiones sobre las condiciones existentes a lo largo del corredor, un esfuerzo público para solicitar opiniones e identificar las necesidades de los usuarios del corredor, las metas a las que todo mejoramiento futuro al corredor debe cumplir, y las recomendaciones mayores para mejorar el corredor basado a la opinión del público y los objetivos del corredor. El plan aumenta el trabajo realizado hasta la fecha dentro del Plan Específico de la Adición Central recientemente aprobada, y se complementa con HCRP. Un componente importante de la FSCMP es el re-establecimiento de la estación de tren de 1886 pasajeros ("**Estación King**") como parte de la luz del día Coast nuevo y Costa servicio de tren Starlight a la Ciudad del Rey, con conexiones con el servicio de tránsito local proporcionado por Monterey-Salinas Transit. La estación de tren se ampliará para incluir un centro de transportación multimodal ("**MMTC**") e incorporar autobús, taxi, transporte, parque y paseo, y otros medios de transporte alternativos. El MMTC está prevista en proximidad a la Calle Broadway y la Calle First. La base militar local, Fort EEUU. Ejército Hunter-Liggett ("**FHL**"), ha identificado la necesidad de utilizar una instalación de carril para mover el equipo y artes de tropas y remplazar los autobuses de enlace entre numerosos FHL y San José aeropuerto con servicio de trenes Amtrak.

Por último, tenga en cuenta que la FSCMP proporciona información respecto al informe del Plan Maestro del Sur de La Calle First. Este informe elaborado por los alumnos y profesores de California Polytechnic State University San Luis Obispo ("**Cal Poly**"), proporciona un enfoque sugerido ("**Plan Conceptual**") para la revitalización de usos comerciales y residenciales a lo largo de la Calle First. (Referencia **Capítulo 7**.) El Plan Conceptual incluye recomendaciones relativas a mejoramientos del corredor, incluyendo secciones transversales viales, jardinería, mobiliario urbano y lugares calzadas para el desarrollo futuro.

B. EXISTING TRAFFIC CONDITIONS

This chapter presents a description of the existing road network, existing traffic volumes, intersection levels of service, and an overview of traffic flow conditions within the study area under existing traffic conditions. The bulk of this chapter is a summary of data contained within the technical memorandum *First Street Corridor Circulation Master Plan – Inventory Assessment Report* by HMM in August 2012; the entire memorandum – including graphical exhibits that existing land uses and street cross sections – can be found within the *Appendix*.

1. Existing Traffic Network

The primary regional access to the City of King is provided by Highway 101. Other streets relevant to this study are Broadway Street, Pearl Street, Division Street, and Lonoak Road. A brief description of these streets follows, with the state highway and study corridor first, followed by the remaining roadways in alphabetical order.

Highway 101 is a state highway within Monterey County, extending throughout the Salinas Valley through the City of King, Greenfield, Soledad, and Salinas. The highway continues northward into San Benito and Santa Clara Counties en route to San Francisco, and southward into San Luis Obispo County en route to Los Angeles. In the greater City of King area, Highway 101 is a four (4) lane freeway throughout the city, and a four (4) lane expressway immediately north of Jolon Road. The speed limit on Highway 101 is sixty-five (65) miles per hour (*“MPH”*) north of First Street and seventy (70) MPH south of First Street.

First Street is a two (2) lane arterial street within eastern City of King. It connects Highway 101 with the Historic downtown and industrial/business park areas of the city, traversing over San Lorenzo Creek south of the downtown area. Between Division Street and Bitterwater Road, First Street also has a median left turn lane. The speed limit on First Street is forty-five (45) MPH south of Lonoak Road, thirty-five (35) MPH between Lonoak Road and Division Street, and twenty-five (25) MPH north of Division Street.

Broadway Street is a two (2) lane, east-west arterial street within central City of King. It connects Highway 101 in western City of King with the Historic downtown area in eastern King City. The speed limit on Broadway Street is twenty-five (25) MPH.

Division Street is a two-lane collector street through residential neighborhoods within the City of King. Division Street also provides access to the Salinas Valley Fairgrounds. The speed limit on Division Street is twenty-five (25) MPH.

Lonoak Road is a two (2) lane roadway on the southwestern edge of the City of King. This roadway serves the local agricultural fields and homes east of the City of King, and extends eastward en route to State Route 25 near the Monterey-San Benito County Line. In the vicinity of the City of King, Lonoak Road is classified as a collector street, and has a posted speed limit of twenty-five (25) MPH.

Pearl Street is a two (2) lane local street within Historic downtown City of King, providing access to residential neighborhoods and civic facilities (such as the city’s police station). Pearl Street also extends eastward across the UPRR, connecting with Jayne Street and the residential and industrial uses that front onto it. The speed limit on Pearl Street is twenty-five (25) MPH.

B. CONDICIONES EXISTENTES DE TRÁFICO

En este capítulo se presenta una descripción de la red vial que existe hoy, los actuales volúmenes de tráfico, los niveles de intersección de servicio, y una visión general de las condiciones de flujo de tráfico dentro del área de estudio bajo condiciones de tráfico existentes. La mayor parte de este capítulo se presenta un resumen de los datos contenidos en el memorando técnico Plan Maestro de Circulación - Informe de Inventario de Evaluación de HMM en agosto de 2012, el memorando entera - incluyendo exhibiciones gráficas que los usos actuales de la tierra y las secciones transversales de calle - se pueden encontrar en el *Apéndice*.

1. Red de Tráfico existente

El acceso principal regional a la Ciudad de King se provee por la carretera 101. Otras calles importantes para este estudio son la Calle Broadway, la Calle Pearl, la Calle Division y el Camino de Lonoak. Una breve descripción de estas calles sigue, con la autopista y corredor de la Calle First, seguido por las vías restantes en orden alfabético.

Autopista 101 es una carretera estatal en el Condado de Monterey, que se extiende por todo el valle de Salinas a través de King City, Greenfield, Soledad y Salinas. La carretera continúa hacia el norte en San Benito y Santa Clara en el camino a San Francisco, y hacia el sur hasta el Condado de San Luis Obispo en ruta a Los Angeles. En la Ciudad de King, la carretera 101 es una autopista de cuatro carriles a lo largo de la ciudad, y una autopista de cuatro carriles, inmediatamente al norte de la carretera Jolon. El límite de velocidad en la carretera 101 es de 65 millas por hora ("**MPH**") al norte de la Calle First y 70 MPH sur de la Calle First.

First Street o Calle First es una calle arterial de dos carriles en el este de la ciudad de King. Conecta la carretera 101 con el centro histórico y áreas del parque industrial / comercial de la ciudad, atraviesa sobre el Arroyo San Lorenzo al sur del centro de la ciudad. Entre la Calle Division y la Calle Bitterwater, la Calle First también tiene un carril de giro a la izquierda mediana. El límite de velocidad en la primera calle es de 45 MPH sur de Lonoak Road, entre 35 MPH Lonoak Road y la Calle Division, y 25 MPH norte de la Calle Division.

Broadway es una calle arterial de dos carriles, de este a oeste al centro de la Ciudad de King. Conecta la Autopista 101 con el centro histórico en el este de King City. El límite de velocidad en la Calle de Broadway es de 25 MPH.

Division Street es una calle colector de dos carriles a través de zonas residenciales en la Ciudad de King. Division Street o Calle Division también proporciona acceso a los terrenos de la feria del Valle de Salinas. El límite de velocidad en la Calle División es de 25 MPH.

Lonoak Road es una carretera de dos carriles en el extremo sudoeste de la ciudad de King. Esta carretera sirve a los campos agrícolas locales y viviendas al este de la Ciudad de King, y se extiende hacia el este rumbo a la Ruta Estatal 25, cerca de la línea de Monterey y San Benito County. En las inmediaciones de la Ciudad de King, Lonoak Road está clasificada como una calle colector, y tiene un límite de velocidad de 25 MPH.

Pearl Street es una calle de dos carriles local dentro del centro histórico que ofrece acceso a zonas residenciales y centros cívicos (como la estación de policía de la ciudad). Pearl Street o Calle Pearl también se extiende hacia el este a través de la UPRR, conectando con Jayne Street y los usos residenciales e industriales que frente a ella. El límite de velocidad en la calle Pearl es de 25 MPH.

2. Existing Transit Systems

Monterey-Salinas Transit (*"MST"*) operates two (2) fixed-route lines within the City of King – Lines 23 and 82. Line 23 connects the City of King and Salinas via Greenfield, Soledad, Gonzales, and Chualar. This line operates hourly on weekdays and every one-to-three hours on weekends. Existing bus stops along First Street that are serviced by this line are located south of Pearl Street and south of Division Street.

Note that both bus stops are alongside southbound First Street and there are no bus stops along northbound First Street.

Line 82 connects Fort Hunter-Liggett and Salinas via the City of King, Greenfield, and Soledad. Although this line travels along First Street, there is no formal bus stop for it along First Street.

MST South County is a dial-a-ride service that provides access throughout the City of King between 7:00 a.m. and 4:00 p.m. on weekdays only. As this service has a route customized to each ride, it does not have any fixed stops.

Greyhound Lines also operates a private bus line that stops in the City of King five (5) times per day (three (3) buses traveling north towards San Jose and two buses traveling south towards Los Angeles). Greyhound buses only stop at the aforementioned bus stop on southbound First Street south of Pearl Street.

3. Existing Bikeway and Pedestrian Facilities

A. Bikeways

No bicycle lanes are marked along the First Street corridor. The existing paved shoulder on and just south of the San Lorenzo Creek bridge is sufficiently wide enough for use by bicyclists, but is not signed or striped as a formal bicycle lane. (*Reference Figure 3.12.*)

Few bicyclists were observed along the First Street corridor. A small number of bicyclists were observed traveling between the downtown and the mobile home park/motel at the First Street/Lonoak Road intersection.

2. Los actuales sistemas de tránsito

Monterey-Salinas Transit ("**MST**") cuenta con dos (2) líneas de ruta fija dentro de la Ciudad de King - Líneas 23 y 82. La línea 23 conecta la Ciudad de King y Salinas a través de Greenfield, Soledad, Gonzales, y Chualar. Esta línea opera cada hora entre semana y cada una a tres horas los fines de semana. Las paradas de autobús existente se detiene a lo largo de la calle Primera que son servidos por esta línea y se encuentran al sur de Pearl Street y al sur de la Calle Division.

Tenga en cuenta que las paradas de autobús están junto a la Calle First hacia el sur, y no hay paradas de autobús a lo largo de la Calle First hacia el norte.

La línea 82 conecta Fort Hunter-Liggett y Salinas a través de King City, Greenfield, y Soledad. Aunque esta línea se desplaza a lo largo de la Calle First, no hay parada de autobús formal a lo largo de la Calle First.

MST South County es un servicio de dial-a-ride que proporciona acceso en toda la Ciudad de King entre las horas de 7:00 AM y las 4:00 PM de lunes a viernes solamente. Como este servicio tiene una ruta personalizada para cada utilización, no tiene ninguna parada fija.

Greyhound opera también una línea de autobús privado que se para en la Ciudad de King cinco (5) veces al día (tres (3) autobuses que viajan hacia el norte en dirección a San José y dos autobuses que viajan al sur hacia Los Angeles). Autobuses Greyhound sólo se detienen en la parada de autobús ya mencionado hacia el sur de la calle Pearl Street.

3. Comodidades actuales para ciclovías y peatones

A. Ciclovías

No hay carriles para bicicletas marcadas a lo largo del corredor de la Calle First. El hombro pavimentado que existe al sur del puente del Arroyo San Lorenzo es lo suficientemente ancho para el uso de ciclistas, pero no está firmado o rayado como un carril de bicicleta formal. *(Consulte la **Figura 3.12.**)*

Pocos ciclistas se observaron a lo largo del corredor de la Calle First. Un pequeño número de ciclistas se observaron viajando dentro del centro y el parque de casas móviles / motel en la intersección de First Street /Lonoak.

B. Pedestrian Facilities

Sidewalks are only present along the northern end of the First Street corridor. Currently, sidewalks extend along the western side of First Street between Broadway Street and approximately three hundred and fifty (350') feet south of the San Lorenzo Creek bridge. Sidewalks along the eastern side of First Street extend only from Broadway to Pearl Street. Sidewalks are also present along the roadway frontages of both the gasoline station and veterinary hospital located near Highway 101. No other pedestrian facilities are located along the corridor.

Pedestrian activity is relatively light along the First Street corridor. Pedestrians are more prevalent closer to Broadway, which is the gateway into the downtown area of the City of King. However, some pedestrians were observed traveling between the downtown area and the aforementioned mobile home park/motel at the First Street/Lonoak Road intersection.

4. Existing Intersection Operations

Figure 3.16 depict the existing AM and PM peak hour traffic volumes at the intersections along the First Street corridor, including at the Highway 101 interchange. Intersection operations were evaluated using technical procedures documented in the *2000 Highway Capacity Manual ("HCM")*. During the AM and PM peak hour, all of the intersections along First Street currently operate better than the overall Level of Service ("**LOS**") "C" standard established by the City of King and the Caltrans' standard of the transition between LOS C and LOS D. These volumes and calculations are all cited from *Smith-Monterey, LLC and Silva King City Developments Traffic Impact Analysis*, Higgins Associates, **April 3, 2007**.

B. Instalaciones Peatonal

Banquetas sólo están presentes a lo largo del extremo norte del corredor de la Calle First. En la actualidad, las banquetas se extienden a lo largo del lado oeste de la Calle First entre la calle Broadway ya unos ciento cincuenta (350') pies al sur del puente San Lorenzo Creek. Las banquetas a lo largo del lado este de la Calle First se extienden solamente desde Broadway hasta la Calle Pearl. Las banquetas están también presentes a lo largo de las fachadas de carretera, tanto de la estación de gasolina y un hospital veterinario ubicado cerca de la autopista 101. No hay otras instalaciones peatonales que se encuentran a lo largo del corredor.

Actividad peatonal es relativamente ligero a lo largo del corredor de la Calle First. Los peatones son más frecuentes cerca de Broadway que es la puerta de entrada al centro de la ciudad. Sin embargo, algunos peatones se observaron viajando entre el centro de la ciudad y el parque de casas móviles/en la intersección de First Street / Camino Lonoak.

4. Condiciones actuales operaciones de intersección

Figura 3.16 muestran la actual horas altas de tráfico por volúmenes AM y PM en las intersecciones de la Calle First, incluso en el intercambio de la carretera 101. Operaciones de intersección se evaluaron utilizando los procedimientos técnicos documentados en el Manual del 2000 Capacidad de Carreteras ("*HCM*"). Durante la hora pico AM y PM, todas las intersecciones a lo largo de la Calle First en la actualidad funcionan mejor que el nivel general de servicio estándar ("*LOS*") "C" establecido por la Ciudad de King y el estándar de Caltrans de la transición entre LOS C y LOS D. Estos volúmenes y los cálculos están citados a partir de Smith-Monterrey, LLC y Silva King City Developments Traffic Impact Analysis (un análisis de impacto), por los Asociados Higgins, 3 de **abril de 2007**.

C. MULTIMODAL TRANSPORTATION CENTER STRATEGIC PLAN

1. Purpose

The City of King, California is developing a MMTC to address the need to optimize transit connections for the transit dependent population, particularly for the low-income population in the City of King area. The MMTC concept includes re-establishing the historic 1886 passenger rail station “King’s Station” as part of the new Coast Daylight and Coast Starlight train service to the City of King, with connections to the local transit service provided by Monterey-Salinas Transit.

The local military base, US Army’s Fort Hunter-Liggett, has also identified the Federal Necessity to be able to move a significant number of troops and their gear equipment from a re-established train station to their facility southwest of the City of King. As part of the US Army’s Energy and Environmental Sustainability efforts, there is a Federal Interest in replacing the numerous shuttle buses between the Fort and the San Jose airport with Amtrak train service between San Jose and the City of King, thus providing a significant passenger draw for a King City station, beyond just the two MST (2) routes that would serve the MMTC.

Building on previous studies by RailPros and California Polytechnic State University, San Luis Obispo (Cal Poly), the City retained Hatch Mott MacDonald, an engineering consulting firm that has done previous traffic studies for the City, in 2011-2012 to develop a Multimodal Transportation Development Strategy as part of the First Street Corridor Master Plan. The MMTC Development Strategy outlines an approach towards developing and funding a MMTC, along with the re-establishment of the City of King Train Station as an Amtrak station as the new Coast Daylight and Coast Starlight train service is developed. Key to reestablishing the train station near the historic downtown core is relocation of the existing Pearl Street at-grade railroad crossing north to Broadway Street to allow sufficient room for the twelve-hundred (1200) foot long Amtrak-compliant train platform. As noted in the Draft Railroad Corridor Safety Improvement Study developed by RailPros in 2011, without this key grade crossing relocation, the siting of an Amtrak compliant train platform in the City of King is not feasible.

The MMTC Development Strategy identifies the institutional elements the City needs to address in advocating for the MMTC and continuing the extensive Public Involvement and Outreach. Following that is a more technical strategy in addressing the required Railroad Corridor Safety Improvement plan, station design, troop access to station and transload track for Fort Hunter-Liggett. Concluding the Development Strategy is a discussion of available grant funding and recommendations on which grants to pursue for the various elements of the MMTC.

2. Historical Overview

Historically, the railroad has played an important role in the growth and development of the City of King. The railroad was drawn to the City in the 1880s to carry Charles King’s wheat crops to northern markets. King gave the railroad permission to lay tracks across his ranch, and on July 3, 1886, the first locomotive pulled into “King’s Station”. The U.S. Army used the City of King Station to transport troops during WW2. (Reference **Figure 6.1**) Passenger service was discontinued soon after the end of the Second World War.

C. PLAN ESTRATÉGICO DEL CENTRO MULTIMODAL DE TRANSITO

1. Propósito

La Ciudad de King, California está desarrollando a MMTC para optimizar las conexiones de tránsito para los dependientes de tránsito, particularmente la población de bajos ingresos dentro del área. El concepto del MMTC incluye re-establecer la estación de pasajeros histórica del 1886 llamada "King's Station" como parte del nuevo servicio de tren Coast Daylight y Coast Startlight con conexiones a el servicio local de autobús proveído por Monterey-Salinas Transit.

La base militar local, US Army's Fort Hunter-Liggett, también ha identificado la necesidad federal para poder mover a un número significado de tropas y su equipaje de una re-establecida estación de tren hacia sus establecimientos localizadas al suroeste de la Ciudad de King. Como parte del US Army's esfuerzos para proveer sostenibilidad de energía y ambiental, hay un interés federal en remplazar los números de autobuses que viajan del base militar hacia el aeropuerto de San Jose con servicio de tren Amtrak de San Jose a Ciudad de King. Esto proveerá una atracción significativa a pasajeros hacia la estación de Ciudad de King, más que solo las dos rutas de autobús de MST que proveerán servicio al MMTC.

Agregándole a los estudios previos preparados por RailPros y la Universidad Estatal de California Politécnica, San Luis Obispo (Cal Poly), la Ciudad obtuvo los servicios de Hatch Mott MacDonald, un a compañía de ingenieros que han dado consulta a la Ciudad sobre estudios de tráfico, y en 2011-2012 para crear una Estrategia para el Desarrollo del Centro Multi-Modal de Transito para el Plan Maestro del Corredor de First Street. La Estrategia para Desarrollar el MMTC es la base para desarrollar y financiar el MMTC conjunto el re-establecimiento de la estación de tren en Ciudad de King como una estación de Amtrak para la nueva parada de Coast Daylight y Coast Startlight. La clave para reestablecer la estación de tren cerca del centro histórico es de relocalizar el cruce de vías de tren en la Calle Pearl hacia el norte de Broadway para dejar suficiente lugar para la plataforma de tren necesario para Amtrak de mil doscientos (1,200) pies de largo. Como se explica en el Draft Railroad Corridor Safety Improvement Study echo por RailPros en 2011, sin esta clave de relocalizar el cruce de vías la estación y la plataforma de Amtrak no sería fisible.

La Estrategia de Desarrollo del MMTC identifica los elementos institucionales necesarios de la Ciudad para advocar por el MMTC y continuar con la participación pública. Continuando es una estrategia más técnica para elaborar los requisitos del plan de mejoramientos seguros llamado Railroad Corridor Safety Improvement Plan, el diseño de la estación, acceso a las tropas militar y el transporte para Fort Hunter-Liggett. Concluyendo la Estrategia de Desarrollo es la discusión de finanzas disponibles como becas o subvenciones y recomendaciones de becas para aplicar para los diferentes elementos del MMTC.

2. Resumen de la Historia

Históricamente, el ferrocarril ha jugado un papel muy importante en el crecimiento y desarrollo de la Ciudad de King. El ferrocarril fue traído a la ciudad en la década de los 1880's para llevar a los cultivos de trigo de Charles King a los mercados del norte. King dio el permiso de vías de ferrocarril a través de su rancho, y el 3 de julio de 1886, la primera locomotora se detuvo en "Estación de King". El Ejército de los EE.UU. utilizo la estación de King City para el transporte de tropas durante la Segunda Guerra Mundial. (*Consulte la Figura 6.I.*) El servicio de pasajeros se suspendió poco después del final de la Segunda Guerra Mundial.

The original train depot operated until the 1980s, after which it was restored and moved to the San Lorenzo Regional Park. (Reference **Figure 6.2.**) Passenger rail service was an important component of the HCRP, and the community was very supportive of a new station. The FSCMP expands on the HCRP concept to include a MMCT. Today, the close proximity of the FHL to the City of King makes a MMTC an important element not only for the City but also for the national security of the nation. **Figure 6.3** shows the general location of the original depot building and the general vicinity proposed for the new train depot, as well as an image of the original depot. The multi-modal transit center has a distinct combination of memorable architecture and habitable public space that will make it a desirable destination. Its importance as a node will improve the linkage between First Street, the future Downtown Addition Specific Plan project, the Historic downtown area, and the rest of the City and the region.

Figure 6.1: Army Troops at the King City Station During the 1940s.

Figura 6.1: Las tropas del Ejército en la estación de King City durante los años 1940.

Figure 6.2: Original King City Station Depot.

Figura 6.2: Estación Original King City.

La estación de tren estuvo en servicio hasta los años 1980's, tras lo cual fue restaurado y se movió a el parque regional de San Lorenzo. (Consulte la **Figura 6.2.**) El servicio de pasajeros por ferrocarril es un componente importante de HCRP, y la comunidad estaba muy a favor de una nueva estación. El FSCMP continúa desarrollando el concepto HCRP para incluir un MMCT. Hoy en día, la proximidad de FHL a la Ciudad de King hace que el MMTC sea un elemento importante no sólo para la ciudad sino también para la seguridad nacional de la nación. La **figura 6.3** muestra la ubicación del edificio de la estación original y la vecindad general propuesto para la nueva estación de tren, así como una imagen de la estación original. El centro de tránsito multimodal tiene una combinación distinta de arquitectura memorable y espacio público que se convierten en un destino deseable. Su importancia como nodo mejorará la conexión entre la Calle First, el proyecto Downtown, el centro histórico, y el resto de la ciudad y la región.

3. MMTC Features

Features that will help realize the goals for the project include,

- ✓ *A MMTC for both train and bus operations as well as retail, bicycle storage and showering facilities for commuters, and an electric vehicle charging station. It is installed in a revamped existing warehouse, profiting from its architectural image and linking it to the City's culture. The building is connected to South Street's bike lanes and will have approximately 11,690 square feet.*
- ✓ *Public spaces that will serve as a living rooms for the community and foyers for businesses.*
- ✓ *Retail on the ground floor to support the vitality of public spaces.*
- ✓ *Distinct and exiting architecture that is reflective of the City of King's history of evolution and change.*

Figure 6.3 – Previous and Proposed Locations of Depots.

Figura 6.3 - Ubicaciones Anteriores y Propuestas de la Estación.

What Does It Take to Move One Person, One Mile?*

Rail: 2,709 British Thermal Units Per Passenger Mile.

Airline: 3,264 British Thermal Units Per Passenger Mile.

Automobile: 3,445 British Thermal Units Per Passenger Mile.

Rail is 18% more efficient than domestic airline travel.

Rail is 24% more efficient than automobile travel.

¿Qué se necesita para mover una persona, una milla?*

Tren: 2,709 Unidades Térmicas Británica por pasajero por milla.

Línea aérea: 3,264 Unidades Térmicas Británicas por pasajero por milla.

Automóvil: 3,445 Unidades Térmicas Británicas por pasajero por milla.

El Tren es un 18% más eficiente que los viajes en avión domésticos.

El Tren es un 24% más eficientes que los viajes en automóvil.

* Source: U.S. DOE, "Transportation Energy Data Book," 27th Edition, 2008

3. Características del MMTC

Las características que le ayudarán a alcanzar los objetivos del proyecto incluyen,

- ✓ *El MMTC para las operaciones de autobuses y tren, así como el almacenamiento al por menor, bicicletas y duchas para los viajeros y recarga de vehículos eléctricos. Se instala en un almacén renovado existente, aprovechando su imagen arquitectónica y su vinculación con la cultura de la ciudad. El edificio está conectado con carriles de bicicletas en el sur de la calle y contará con cerca de 11,690 metros cuadrados.*
- ✓ *Los espacios públicos que servirán como una sala para la comunidad y vestíbulos para las empresas.*
- ✓ *Venta al por menor en la planta baja del edificio para apoyar la vitalidad de los espacios públicos.*
- ✓ *Arquitectura distinta y emocionante que sea un reflejo de la historia del de la Ciudad de King de su evolución y del cambio.*

D. Recommended Strategies

1. Advocate for MMTC

The City should advocate for the development of a Multimodal Transportation Center by continuing its active participation in the Coastal Rail Coordinating Council and by actively participating in the Transportation Authority of Monterey County's ("**TAMC**") Rail Policy Committee. The MMTC and the associated Grade Crossing Corridor Safety Improvements should be incorporated into the Long Range Plans for TAMC, Associated Monterey Bay Area Governments ("**AMBAG**"), California State Rail Plan, Monterey-Salinas Transit ("**MST**") and Fort Hunter-Liggett/US Department of Defense ("**DOD**").

2. Continue Public Involvement

Public support is critical in obtaining a high ranking for the various competitive grant programs. This would start with establishing a MMTC website, continuing discussions with local stakeholders listed in **Table 2** in the **Appendix**, Suggested Stakeholder Involvement, continue with regular updates to public officials and begin the discussion about potential planning, design and construction funding options.

3. Progress the Grade Crossing Corridor Safety Improvements Program

The MMTC is centered on the Amtrak train platform that runs south from First and Broadway Streets, near its historic location. With Amtrak requiring a long train platform, the Pearl Street at grade crossing needs to be relocation to Broadway Street to allow sufficient room between Broadway Street and San Lorenzo Creek Train Bridge. The City should advocate for a Corridor Safety Improvement project that reduces the overall safety risk associated with the existing grade crossings within the City of King, and one that channels the new residents and pedestrians from the east side of the tracks to the appropriate grade crossings. Included in the Corridor Safety Improvement Program is implementing a Quiet Zone, which would replace the City-wide train horns blown by the locomotives as they approach grade crossings in the City with localized directional horns at each of the grade crossings.

In 2011, RailPros prepared a Railroad Corridor Safety Improvement Study that identified potential railroad crossing improvements and siting of a rail platform. (*Reference **Figure 6.4.***) The City's should continue with RailPros recommended Crossing Improvements for implementation with the California Public Utilities Commission ("**CPUC**") and Union Pacific Railroad ("**UPRR**"). By implementing the Next Steps recommended by RailPros, the City would be able to enter into the formal CAPUC application process (i.e., General Order 75C/88B). Prior entering into the CAPUC process the City should also file a Notice of Intent to Establish Quiet Zone ("**NOI**") application.

RailPros has stated that they already conducted the required Site Diagnostic Meeting.

D. Estrategias Recomendadas

1. Abogar por MMTC

La Ciudad debe abogar por el desarrollo de un Centro de Transporte Multimodal al continuar su participación activa en la Costa del Consejo de Coordinación de Tren y participando activamente con la Autoridad de Transporte del Condado de Monterey ("*TAMC*") y su Comité de Tren. El MMTC y las cruces asociadas a nivel de Mejoras de Seguridad en el Corredor deben incorporarse en los planes de largo plazo para TAMC, Asociado de Gobiernos del Área de la Bahía de Monterey ("*AMBAG*"), Plan Estatal de California de Tren, Monterey-Salinas Transit ("*MST*") y FHL /EE.UU. Departamento de Defensa ("*DOD*").

2. Continuar Participación Pública

El apoyo público es fundamental en la obtención de una alta graduación para los programas de subsidios competitivos diferentes. Esto comienza con el establecimiento de un sitio web MMTC, proseguir las conversaciones con las partes interesadas locales que figuran en el **cuadro 2** del **Apéndice**, sugerido participación de los interesados, continúe con actualizaciones periódicas a los funcionarios públicos e iniciar el debate sobre las posibles opciones de financiación de la planificación, diseño y construcción.

3. Progresar con el Programa de Mejorar La Seguridad de Cruces

El MMTC será centro para el tren Amtrak que corre al sur de las Calles Primera y Broadway, cerca de su ubicación histórica. Con Amtrak que requiere una plataforma del tren larga, la Calle Pearl con su cruce de vía tiene que ser traslado a la Calle de Broadway para dejar espacio suficiente entre Broadway y el puente Arroyo San Lorenzo. La Ciudad debe abogar por un proyecto del Corredor mejora de la seguridad que reduce el riesgo para la seguridad global asociado a los cruces existentes de grado dentro de la Ciudad de King, y uno que canaliza los nuevos residentes y peatones desde el lado este de las pistas a los pasos a nivel correspondientes. Incluido en el Programa de Mejoramiento del Corredor de Seguridad está implementando una zona tranquila, que sustituiría a las bocinas de tren en toda la ciudad arrastradas por las locomotoras cuando se acercan a pasos a nivel en la Ciudad localizadas con cuernos direccionales en cada uno de los pasos a nivel.

En 2011, RailPros preparo un estudio del corredor ferroviario de Seguridad con Mejoramientos que identifica un cruce potencial de ferrocarril con mejoramientos y la ubicación de una plataforma ferroviaria. (*Consulte la Figura 6.4.*) De la Ciudad debe continuar con RailPros recomendó mejoramientos de cruces de vía para la implementación de la California Public Utilities Commission ("*CPUC*") y Union Pacific Railroad ("*UPRR*"). Mediante la implementación de los próximos pasos recomendados por RailPros, la ciudad sería capaz de entrar en el proceso de aplicación formal (es decir, la Orden General de 75C/88B). Antes de entrar en el proceso la Ciudad también debe presentar un Aviso de Intención para establecer la Zona de Silencio ("*NOI*"). RailPros ha declarado que ya llevó a cabo la Reunión del sitio diagnóstico requerido.

Figure 6.4: Proposed Grade Crossing Strategy within City.
Figura 6.4: Proyecto de Estrategia de Cruces a Nivel en la Ciudad.

The City of King's Grade Crossing Corridor Safety Improvements Program (Crossing Corridor Improvements) would have an approx. 80% reduction in the existing safety risk along the corridor, even with the relocation of the Pearl Street at-grade crossing to Broadway Street. The initial Crossing Corridor Improvements proposal should include the items proposed in the RailPros study:

Short-term

- Relocation of the Pearl Street at-grade crossing to Broadway Street.
- Closure of Pearl St at-grade crossing.
- Preservation of San Antonio Drive, Bitterwater Road and Lonoak Road Grade crossings with safety improvements including raise medians exit gates, presignals, queue-cutter signals, traffic signals and railroad preemptin and other improvements needed to meet the requirements for a Quiet Zone designation.

Long-term (10-20 years)

- Closure of Lonoak Road crossing (replaced with overpass at SR 101/First Street Interchange).

El Programa de la Ciudad sobre Cruces con Seguridad y Mejoramientos (Mejoramientos de Cruces en el Corredor) tendría un aprox. 80% de reducción en el riesgo de seguridad existente a lo largo del corredor, incluso con la reubicación de la Calle Pearl en grado de cruzar a la Calle Broadway. La propuesta inicial de Cruces en el Corredor deben incluir los asuntos propuestos en el estudio RailPros:

A corto plazo

- Reubicación de la Calle Pearl en grado de cruzar la vía en la Calle Broadway.
- Cierre del cruce de vía en la Calle Pearl.
- Preservación de las cruces de vía en San Antonio Drive, Bitterwater y Lonoak con las mejoras de seguridad, incluyendo medianas elevadas, puertas de salida, presignals, señales de corte de colas, señales de tráfico y de prioridad del ferrocarril y otras mejoras necesarias para cumplir los requisitos de la designación de Zona de Silencio.

A largo plazo (10-20 años)

- Cierre del Camino Lonoak (sustituido por paso a desnivel en la calle SR 101/Intercambio de la Calle First).

One-third of America’s carbon footprinting is auto-related. Multi-modal transit centers provide a range of transportation alternatives in one location. This approach helps to reduce reliance on automobiles and allows wider transportation selections such as bus rail park and ride shuttle service to area attractions and taxi service. Amenities can include bike racks showers restaurants and retail shops.

Un tercio de carbono de Estados Unidos está relacionado con los automóviles. Centros Multimodales de tránsito ofrecen una gama de alternativas de transporte en un solo lugar. Este enfoque ayuda a reducir la dependencia de los automóviles y permite amplias opciones de transporte como el autobús, tren y paseo de servicio de transporte a las atracciones de la zona y el servicio de taxi. Servicios pueden incluir bastidores de bicicletas, duchas, restaurantes y tiendas al por menor.

Source: U.S. DOE, “Transportation Energy Data Book, “ 27” Edition (2008)

4. Diseño de la Estación de Tren

Develop a more detailed station design. Limited station design has been done to date, although a conceptual site layout and possible architectural theme has been developed. The conceptual site layout includes a twelve-hundred (1200') foot train platform conforming to Amtrak's Coast Starlight standards, a station building with restrooms, off-street parking for the Amtrak train passengers, on-street parking for Amtrak Thru-Way Bus and the Greyhound Bus services, along with bus pull-outs for the two (2) MST fixed route bus service. The station would include a drop-off area and long-term parking for Amtrak, Greyhound and MST passengers. (Reference **Figure 6.5** for the station design concept.) As part of the next design phase, the City should investigate and study incorporating a public park and entryway as part of the MMTC.

Figure 6.5: City of King Station Design Concept.

Figura 6.5: Ciudad de King Concepto de Diseño para la Estación.

4. Estación Diseño

El diseño conceptual del sitio incluye una mil doscientos (1200') pies para la plataforma del tren que se ajuste a normas del Amtrak Coast Starlight, un edificio para la estación de tren con baños, estacionamiento privado para los pasajeros del tren de Amtrak, estacionamiento en la calle para el Amtrak Thru-Way Bus y los servicios de autobuses Greyhound, junto para dos (2) autobuses extraíbles para el servicio de MST de ruta fija. La estación se compone de un área para dejar y estacionamiento de largo plazo para los pasajeros de Amtrak, Greyhound y MST. *(Consulte la **Figura 6.5** para el concepto de diseño de la estación.)*

It would also include a staging area for multiple buses/vehicles picking up and delivering troops to and from FHL, preferably a “back of platform” loading area similar to Paso Robles, where passengers disembark the train, walk across the platform and past the station buildings to bus loading areas in front of the train station. The re-establishment of the City of King train station has a unique opportunity to stage significant movement of troops and their gear. The entire frontage along First Street can be used to queue military transport vehicles if more than the current bus transportation is needed. The portion of the train site located south of First Street and Pearl Street should be considered for use by FHL. A one-way entry along the southern end of the train station site would allow drop-off along the platform south of the station allowing for an exit at First and Pearl Streets. At that point troop transport vehicles can proceed to the north or the south along First Street.

All site layouts are based on the RailPros layout for the twelve-hundred (1200’) foot train platform on the western track two-hundred (200’) feet south of the relocated Broadway Street crossing. Amtrak typically has the station building at the centerline of the platform (near Pearl Street) rather than at the end of the platform. The MMTC could be designed either using a new building or relocating and retrofitting the existing Southern Pacific (**“SP”**) Station Depot from its current location in the San Lorenzo County Park just outside of the City of King. Locating the station building near Pearl Street allows for a new building lot at the southeast corner of First and Broadway Streets, one of the most important building locations in the Historic Corridor Master Plan.

También incluyen una zona de estacionamiento para varios autobuses/vehículos que vienen recogiendo y entregando tropas hacia y desde FHL, preferiblemente un zona de "regreso de la plataforma" o zona de carga similar a la de Paso Robles, donde los pasajeros desembarcar del tren, caminan a través de la plataforma y más allá de la estación hacia la zonas de carga de autobús en frente de la estación de tren. El restablecimiento de la estación Ciudad de King tiene una oportunidad única para organizar un movimiento significativo de tropas y de sus artes. El ataque frontal a lo largo de toda la Calle First puede ser utilizado para los vehículos militares de transporte si más de la transportación actual es necesario. La porción del sitio de tren situada al sur de First Street y Pearl Street deben ser considerados para su uso de FHL. Una entrada de un solo sentido a lo largo del extremo sur de la estación de tren del sitio permitiría bajada a lo largo del sur de la estación que permite una salida en las Calles First y Pearl. En ese punto los vehículos de transporte de tropas procederán hacia el norte o hacia el sur a lo largo de la Calle First.

Todos los diseños del sitio se basan en el diseño de los mil doscientos pies (1200 ') RailPros para la plataforma del tren en la vía occidental y doscientos (200') pies al sur de la Calle Broadway para el traslado de cruce. Amtrak tiene típicamente la estación en la línea central de la plataforma (cerca de Calle Pearl) en lugar del extremo de la plataforma. El MMTC se podría diseñar ya sea usando un nuevo edificio o la reubicación y remodelación de la Estación Pacífico Sur ("**SP**") ubicada en el Parque San Lorenzo en las afueras de la Ciudad. Localizar el edificio de la estación cerca de la Calle Pearl permitirá una gran cantidad nueva de edificios en la esquina sureste de las Calles First y Broadway, uno de los lugares de construcción más importantes del Plan Maestro del Corredor Histórico.

Conceptual site layouts have been developed to define the project limits. The MMTC could be developed in phases, as funding allows. Initially, the station platform and a one-way driveway along the back of platform could meet the initial needs of the City of King and FHL. Eventually a station building with public restrooms would be located next to the platform and short-term and long-term parking provided for the rail and bus passengers. With goal of infilling around the new MMTC with commercial and potentially mixed-use buildings, Amtrak Thru-Way and Greyhound Bus service would remain on-street along while the Monterey-Salinas Transit buses would have on-street pull-outs. This would allow transit and train drop-off, parking and bus linkages to operate efficiently.

Designing communities that are walkable, bikeable and transit friendly help to reduce greenhouse gases. Alternative forms of transportation gives citizens choices and help to reduce vehicle miles traveled. Studies have shown that communities that include mixed-uses, pedestrian friendly streets and alternative modes of transportation provides benefits such as improved public health and greater safety.

Diseño de comunidades que promuevan caminar, salir en bicicletas y un transito amigable que ayude a reducir gases invernaderos. Las formas alternativas de transporte ofrecen opciones a los ciudadanos y ayuda a reducir las millas recorridas por vehículo. Los estudios han demostrado que las comunidades que incluyen usos mixtos, calles peatonales y amigables y modos alternativos de transporte ofrecen beneficios tales como mejorar la salud pública y una mayor seguridad.

5. Transload Tracks for Fort Hunter-Liggett

The City should work with FHL and the UPRR to locate underutilized spur tracks near the City of King that could be used by the military to load and unload military equipment from flatbed railcars at a lower cost than using the spurs at Camp Roberts near Paso Robles. Convenient access from major public roads would be needed and the ability to load up a certain numbers of railcars at one time. As the spur does not necessarily need to be restricted to military-only use, a team track or public use track maybe a good fit. The spur may also have an agricultural and/or commercial benefit for the City of King /South Monterey County area. Although the movement of troops and equipment is a Federal Necessity, Department of Defense funding for the spur would be dependent on where it's located, what modifications are needed, and if there available Fiber Optic lines for military connections.

Diseños conceptuales del sitio se han desarrollado para definir los límites del proyecto. El MMTC se podría desarrollar en fases, como lo permitan los fondos. Inicialmente, la plataforma de la estación y un camino de un solo sentido a lo largo de la parte posterior de la plataforma capaz de satisfacer las necesidades iniciales de la Ciudad de King y de Fort Hunter-Liggett. Finalmente, un edificio de la estación con los baños públicos se encuentra al lado de la plataforma y el estacionamiento a corto plazo ya largo plazo proporcionada por el ferrocarril y pasajeros de autobuses. Con gol de desarrollar alrededor del MMTC con nuevos edificios comerciales y, potencialmente, de uso mixto, Amtrak Thru-Way y el servicio de autobuses Greyhound se mantendría en la calle a lo largo, mientras que los autobuses Monterey-Salinas Transit tendría en la calle paradas. Esto permitiría a los vínculos de tránsito y de tren una bajada, estacionamiento y autobuses para operar eficientemente.

5. Pistas de Transborde de Fort Hunter Liggett

La Ciudad debe trabajar con Fort Hunter Liggett y la UPRR para localizar subvenciones para estimular vías cerca de la Ciudad de King que podrían ser utilizados por los militares para carga y descarga de equipo militar a un costo menor que el uso en el Camp Roberts cerca Paso Robles. La facilidad de acceso desde las principales vías públicas serían necesarias y la capacidad de carga hasta un cierto número a la vez. A medida que el estímulo no tiene por qué limitarse a un uso militar, una pista de equipo o uso público tal vez un buen ajuste. El estímulo también puede tener un beneficio agrícola y / o comercial para el área King City / South Monterey County. Aunque el movimiento de tropas y equipo es una necesidad Federal, el Departamento de Defensa para el financiamiento de la estación dependería de dónde se encuentra, qué modificaciones son necesarias, y si las líneas de fibra óptica disponibles para las conexiones militares.

Conversations with the UPRR should include a discussion of options for a transload facility on an existing spur south of the City of King or the extension of a siding north of the City to Spreckels Road at-grade crossing. While the City prefers to limit military vehicles passing through the City, the first opportunity for use of an existing siding south of town would result in a circuitous route for FHL staff, while routes north of the City would utilize more appropriately built roadways.

6. Funding

A list of funding programs that the MMTC, Amtrak Station and Grade Crossing Safety Improvements would be eligible for are in the **Appendix**. Potential Funding Sources. As a Multimodal Transportation Center relates to the community beyond just a transportation connection, several nontransportation grant funds are also listed such as US Housing and Urban Development and the U.S. Commerce Department. Some of the funding sources include: Department of Defense Funds: Railroads and Highways for National Defense; Caltrans Environmental Justice Planning Grant; Community Development Block Grants; Greenhouse Gas Reduction Funds; Public Works and Economic Development Facilities Program; Traffic Impact Fees; Development Impact Fees; Federal Transportation Funds.

Conversaciones con la UPRR debe incluir un análisis de las opciones para una instalación de transporte en la Ciudad de King o la extensión de un revestimiento al norte de la Ciudad de la carretera de Spreckels al cruce de vía. Mientras que la ciudad prefiere limitar vehículos militares que pasan por la ciudad, la primera oportunidad para el uso de un revestimiento existente al sur de la ciudad, se traduciría en una ruta tortuosa para el personal FHL, mientras que las rutas al norte de la ciudad sería más apropiado utilizar las carreteras construidas.

6. Financiamiento

Una lista de los programas de financiación para fundar el MMTC, Estación de tren Amtrak y Mejoramientos de Cruces de Vía está localizado en el **Apéndice**. Posibles fuentes de financiamiento. Como Centro de Transporte Multimodal se relaciona con la comunidad más allá de una conexión de transporte, varios fondos de la subvención non-transportacion también aparecen como Vivienda y Desarrollo Urbano y el Departamento de Comercio de EE.UU. Algunas de las fuentes de financiación son: el Departamento de Defensa: Ferrocarriles y Carreteras de la Defensa Nacional; Caltrans Environmental Justice Planning Grant; Subsidios para el Desarrollo Comunitario, Fondos de reducción de gases de efecto invernadero, Obras Públicas y el Programa de Desarrollo Económico de Instalaciones, tarifas de impacto de tránsito; Derechos de Desarrollo de Impacto; Fondos Federales Transportación.

Chapter 7

CONCEPT PLAN

To devise a plan, the Cal Poly University CRP students divided the First Street corridor into different sections based on their major characteristics and role in the overall development concept. These sections are referred to as “precincts”, and described below. **Figure 7.1** outlines the four (4) precincts on an aerial. Total square footage of main uses is shown in **Figure 7.2**. The recommended Concept Plan is based on the Vision Statement, Goals, and Objections identified in **Chapter 5** and the HMM recommended circulation plan discussed in **Chapter 6**. The Concept Plan is shown in **Figure 37**. Rendering aerials of the type of development that could be expected to be built under the LUP is shown in **Figures 7.5** and **7.6**.

Precincts

- 1. Precinct 1 – Parks and Streetscaping:** This area includes the all the right-of-way within the First Street corridor and varies from eighty-five (85’) feet to ninety-five (95’) feet. A park is proposed within the area called the Park of the Americas. The Park of the Americas includes passive and active recreation areas linked to trails along the San Lorenzo Creek connecting to the Salinas River. The park also provides ample landscaping, pedestrian and bicycle circulation. Seating areas, vegetated planters, community gardens, sculptural trellises buffering the railroad tracks, and an assortment of design elements increase walkability and social opportunities along this section of First Street.
- 2. Precinct 2 – South Gateway (Highway Commercial):** This precinct is adjacent to Highway 101, with most of the land designated Highway Commercial. Due to the size of parcels and undeveloped lots, this area is ideal for larger scale development. The City wants to consolidate all auto related uses in one location, which has easily freeway access, and good visibility. Therefore, an auto-mall is proposed for this area. In addition, two (2) big-box stores (both highly visible from Highway 101), a series of commercial and retail buildings, a rest stop with restaurants overlooking the golf course and San Lorenzo Creek are included in the concept plan. A small roundabout inside the auto-mall area will create an opportunity for a small park and public art, such as a statue or fountain. A large monument or landmark can be placed in the vicinity of the existing Shell gas station, and a welcome sign placed in the South First Street landscaped median.

Capítulo 7

CONCEPTO DE PLAN

Al el enlace del plan, los estudiantes de la Universidad de Cal Poly CRP dividieron el corredor de la Calle First en secciones diferentes en función de sus características principales y su papel en el concepto general de desarrollo. Estas secciones se denominan "recintos", y se describe a continuación. **Figura 7.1** resume los cuatro (4) recintos en una foto aérea. Total de pies cuadrados de usos principales se muestra en la **Figura 7.2**. El Plan conceptual recomendada se basa en la Declaración de la Visión, Metas y objeciones señaladas en el capítulo 5 y el plan de HMM de circulación en el **capítulo 6**. El Plan concepto se muestra en la **Figura 37**. Representaciones aéreas del tipo de desarrollo que se podría esperar que se construirá bajo la LUP se muestra en las **Figuras 7.5 y 7.6**.

Recintos

- 1. Recinto 1 - Parques y Paisaje urbano:** Esta área incluye todo el derecho de paso en el corredor de la Calle First y varía de ochenta y cinco (85') pies a noventa y cinco (95') pies. Un parque se propone dentro de la zona conocida como el Parque de las Américas. El Parque de las Américas, incluye áreas de recreación pasivas y activas vinculadas a los senderos a lo largo del puente Arroyo San Lorenzo que conectan con el Río Salinas. El parque también ofrece un amplio paisaje, circulación peatonal y de bicicletas. Zonas de sentarse, jardinerías con vegetación, jardines comunitarios, esculturas de vegetación para tapar las vías del ferrocarril, y una variedad de elementos de diseño para aumentar las oportunidades de caminar y oportunidades sociales a lo largo de esta sección de la Calle First.
- 2. Recinto 2 - Entrada al Sur (Carretera Comercial):** Este recinto se encuentra junto a la autopista 101, con la mayoría de los terrenos designados Carretera Comercial. Debido al tamaño de las parcelas y lotes no desarrollados, esta zona es ideal para el desarrollo a mayor escala. La Ciudad quiere consolidar todos los usos relacionados con automóviles en un solo lugar, que tiene fácil acceso a la autopista, y buena visibilidad. Por lo tanto, un auto-mall se propone para esta zona. Además, dos (2) megamercados (ambos muy visible desde la Autopista 101), una serie de edificios comerciales y al por menor, una parada de descanso con restaurantes con vistas al campo de golf y San Lorenzo Creek están incluidos en el plan de concepto. Una pequeña rotonda en la zona del centro comercial auto-mall para un pequeño parque y el arte público, como una estatua o fuente. Un gran monumento o punto de referencia se pueden colocar en las proximidades de la estación de servicio de gas Shell existente, y un letrero de bienvenida colocado en la mediana al sur de la Calle First y que este bien ajardinada.

3. Precinct 3 – Mid Sector (Housing

and Farmers Market) – The Mid-

Sector design precinct is located around the intersection of First Street and Lonoak Road. It includes a building for a permanent Farmers Market at the northeast corner of Lonoak Road, giving it high visibility for drivers coming into town from the South Gateway. A public plaza, a green area, parking, and a playground will complete the Farmers Market. Between the Farmers Market and the San Lorenzo Creek there will be an agricultural demonstration area dedicated to celebrating City of King's culture and major economic activity. The field will also be visible from South First Street so that the agricultural element is integrated to its new image. A quality H2-A workers housing complex will be located on the bluff replacing the existing dilapidated housing, with direct access to the future

truck bypass and the agricultural fields.

4. Precinct 4 – Historic Downtown

Edge – The Historic Downtown Core

precinct includes proposals for both sides of the railroad. In the west side, it includes a complex of townhomes replacing a trailer park next to the creek, an iconic public building such as a library, a hotel, several commercial/retail buildings, and the Transit Center (installed in a revamped old warehouse). In the east side, across the railroad track, there would be several mixed-use buildings with apartments on top of retail hiding a parking structure. The Historic Downtown Core will feature several plazas and pedestrian spaces with ample seating and landscaping, as well as elevated walkways connecting the transit center across First Street and the railroad tracks.

3. Recinto 3 - Sector Media (Viviendas y Mercados de

Agricultura) - El sector medio diseña recinto se encuentra alrededor de la intersección de la Calle First y la Calle Lonoak. Se incluye un edificio para un mercado de los granjeros permanente en la esquina noreste de Lonoak Road, que le da una gran visibilidad para los conductores que vienen a la ciudad desde la entrada del sur. Una plaza pública, una zona verde, estacionamiento y un parque infantil completarán el Mercado de Agricultura. Entre el mercado y el Arroyo San Lorenzo, habrá un área de demostración agrícola dedicado a la celebración de la cultura de la Ciudad de King y la actividad económica. El campo también será visible desde la Calle First manera que el elemento agrícola se integra a su nueva imagen. Una vivienda H2-A de calidad compleja remplazan viviendas ya en ruinas y con acceso

directo a el futuro circunvalación de camiones y los campos agrícolas.

4. Recinto 4 - Borde del Centro

Histórico - El recinto del centro histórico incluye las propuestas de ambos lados de la vía férrea. En el lado oeste que incluye un complejo de casas remplazan un parque de casas movibles al lado del arroyo, un emblemático edificio público, como una biblioteca, un hotel, varios edificios comerciales/al por menor, y el Centro de Tránsito (instalado en un almacén renovado) . En el lado este, al otro lado de la vía del ferrocarril, habría varios edificios de uso mixto, con apartamentos en la parte superior de usos comerciales para esconder el estacionamiento . El centro histórico contará con varias plazas y espacios para peatonales con amplios asientos y paisajismo, así como pasarelas elevadas que conectan el centro de tránsito a través de la Calle First y la vía del tren.

Figure 7.1: Map of Precincts

- 1. Park and Streetscaping
- 2. Highway Commercial
- 3. Mid-Sector: Housing & Farmers Market
- 4. Historic Downtown Core: Transit Center and Mixed Use

Figura 7.1: Mapa de Distritos Electorales

- 1. Parque y Paisajismo Urbano
- 2. Carretera Comercial
- 3. Medio Sector: Vivienda y Mercado
- 4. Centro Histórico: Centro de Tránsito y Uso Mixto

Figure 7.2: Concept Diagram.

Figura 7.2: Concepto del Plan

Figure 7.3: Proposed Land Use Types and Total Square Footage.

Figura 7.3: Propuestas de los tipos de utilización de tierras y total de pies cuadrados.

Type	Location	Total Square Footage
Commercial/Retail	All precincts	166,985
Residential	Mid-Section and Downtown Core	122,890
Business Park	Historic Downtown Core	45,350
Parking Garage	Historic Downtown Core	40,500
Auto-Mall	South Gateway	30,100
Hotel	Historic Downtown Core	15,525
Transit Station	Historic Downtown Core	12,350
Farmers Market	Mid-Section	8,673
Rest Stop	South Gateway	7,700
Visitors Center	South Gateway	3,500
TOTAL BUILT UP SQUARE FOOTAGE:		453,573 sq. ft.

Figure 7.4:
Recommended
Land Use Plan.

Figura 7.4: Plan
de Uso de la
Tierra
recomendada.

Figure 7.5: North View From Intersection of First Street and Broadway Street.

Figura 7.5: Vista del Norte desde la intersección de la Calle First y la Calle Broadway.

Figure 7.6: View From Intersection of First Street and Broadway Street.
Figura 7.6: Visión desde la intersección de la Calle First y la Calle Broadway.

1. Precincts Parks And Streetscaping

The City of King’s public realm will be enhanced through roadway re-design and streetscaping, new parks and open spaces along the First Street corridor. The Plan proposes a more functional roadway that includes different sections to accommodate different levels of vehicular, pedestrian, and bicycle needs. It also includes landscaping and a series of design solutions along the right-of-way that will promote an environment that is functional, comfortable to the pedestrian, and pleasing to the eye. Along the project area, First Street’s roadway accommodates three (3) different sections as illustrated in **Figure 7.7**.

Figure 7.7: Map Showing Precinct No. 1.

Figura 7.7: Visita de Mapa Recinto No. 1.

Key Areas in Parks and Streetscaping

- *Street and Streetscape - **Section A**: Between Highway 101 and Lonoak Street.*
- *Street and Streetscape - **Section B**: Between Lonoak Road and Transit-Center Park.*
- *Street and Streetscape - **Section C**: Between Transit-Center Park and Broadway Street.*
- *Public Park - **Section D**: Park of The Americas.*

1. Recintos de Parques y Paisajismo Urbano

La esfera pública de la Ciudad de King se verá reforzada a través de rediseño y paisajismo urbano en las calles, nuevos parques y espacios abiertos a lo largo del corredor de la Calle First. El Plan propone un camino más funcional que incluye diferentes secciones para acomodar a los diferentes niveles de vehículos, peatonal, y las necesidades de bicicletas. También incluye jardinería y una serie de soluciones de diseño a lo largo del derecho de paso que promoverá un entorno que es funcional y cómodo para el peatón, y agradable a la vista. En el área del proyecto, la calzada de la Calle First tiene capacidad para tres (3) secciones diferentes, como se ilustra en la *Figura 7.7*.

Áreas claves de Parques y Paisajismo Urbano

- *Calle y Paisajismo - **Sección A:** Entre la Autopista 101 y la Calle Lonoak.*
- *Calle y Paisajismo - **Sección B:** Entre Carretera Lonoak y el Parque de Tránsito.*
- *Calle y Paisajismo - **Sección C:** Entre el Parque de Tránsito y la Calle Broadway.*
- *Parque Público - **Sección D:** Parque de Las Américas.*

Precinct No. 1: Street and Streetscape Section A: Between Highway 101 and Lonoak Street:

The streetscape between Highway 101 and Lonoak Street recognizes that a future by-pass will be constructed as required by the general plan to alleviate future area traffic. In its first phase the by-pass will connect to Lonoak and First Street, while when fully implemented it will be expanded to new ramps at Highway 101 so that the truck traffic can avoid First Street. For Section A, the roadway design proposes a ninety-three (93') feet wide right-of-way ("**ROW**") that includes a roadway that can be expanded from two (2) to four (4) lanes, and a twelve (12') feet wide vegetated median. On either side of the roadway, a minimum of seven to thirteen (7' - 13') feet wide flexible space will accommodate a landscaped buffer, pedestrians and bicyclists.

A new traffic light and pedestrian crossings will be located at the intersection of First Street and Lonoak, in order to serve future traffic flows and also the new proposed land-uses such as the Farmers Market. The intersection will feature new roadway geometrics in order to accommodate, particularly, the movement of trucks driving north along First Street and turning into Lonoak, as well as those on Lonoak turning south on First Street.

Along the twelve (12') feet wide median there will be a bio-swale, tree planting, and street lighting with banners for the announcement of civic events. On both sides of First Street, between vehicular lanes and pedestrians, the landscaped buffer will include a bio swale and a variety of drought-resistant vegetation. The bio swales will help in the controlling storm-water drainage and reduce runoff velocities that could benefit the creek and other natural drainages.

Next to Highway 101, in the center of the median, a landmark/monument will be located creating a gateway into the City of King, and contributing the City's imageability, particularly as perceived by drivers along the highway. (*Reference **Figure 7.9.***) This landmark/monument stresses a positive vertical movement and explores the concept of "supergraphics" by extrapolating the size of the city's name. It can be completed with water shoots around its base and be stressed with special lighting at nighttime. The proposed streetscape between Highway 101 and Lonoak is shown on ***Figure 7.8.***

Recinto N ° 1: Calle y Paisajismo Urbano Sección A: Entre la Autopista 101 y la Calle Lonoak:

El paisaje urbano entre la Carretera 101 y Camino Lonoak reconoce que un futuro by-pass será construido para aliviar el tráfico generado por la implementación del nuevo desarrollo Downtown Addition y de las industrias agrícolas situadas al norte de la ciudad. En su primera fase, la desviación se conectará a Lonoak y Calle First, mientras que cuando se aplique plenamente se ampliará a nuevas rampas de la Autopista 101 a fin de que el tráfico de camiones pueda evitar la Calle First. Para la Sección A, el diseño de la carretera se propone unos noventa y tres (93') pies de ancho del right-of-way ("**ROW**") que incluye un camino que se puede ampliar de dos (2) a cuatro (4) carriles, y un doce (12') pies de ancho mediana la vegetación. En ambos lados de la carretera, un mínimo de siete hasta trece (7' - 13') pies de espacio flexible de ancho para acomodar a un buffer paisajístico, peatones y ciclistas.

Un nuevo semáforo y pasos de peatones estarán ubicados en la intersección de la Calle First y Lonoak, con el fin de servir a los futuros flujos de tráfico y también los nuevos usos terrenales como como el mercado de productos de agricultura. La intersección contará con nuevas geometrías viales para poder acomodar en particular, el movimiento de camiones que van hacia el norte por la Calle First que se convertirá en Lonoak, así como también nuevas geometrías viales en Lonoak girando hacia el sur por la Calle Primero.

A lo largo de los doce metros (12') de ancho de promedio habrá una bio-canal de drenaje, plantación de árboles y la iluminación de las calles con pancartas para el anuncio de eventos cívicos. En ambos lados de la Calle First, entre los carriles de vehículos y peatones, un área ajardinada incluirá un bio-canal de drenaje y una variedad de vegetación resistente a la sequía. Los canales ayudarán en el control de las aguas pluviales de drenaje y reducirán las velocidades de escorrentía que podrían beneficiarse del arroyo y otros drenajes naturales.

Al lado de la Carretera 101, en el centro de la división, un punto de referencia / monumento se encontrara y creara una entrada a la Ciudad de King, y contribuirá a la imagen de la Ciudad, en particular en lo percibido por los conductores a lo largo de la carretera. (*Consulte la **Figura 7.9.***) Este punto de referencia / Monumento destacara un movimiento vertical positivo y explora el concepto de "supergraphics" por extrapolando el tamaño del nombre de la ciudad. Se puede completar con fuentes de agua que se dispara alrededor de su base y se destacó con una iluminación especial por la noche. El paisaje urbano propuesto entre la Autopista 101 y Lonoak se muestra en la ***Figura 7.8.***

Figure 7.8 (Section A): Streetscape Between Highway 101 and Lonoak.

Figura 7.8 (Sección A): Entre la Carretera 101 y Lonoak.

- Number of lanes dependent on bypass phasing.
- Hold outside curb to curb dimension median to vary.

Section (A) - 101 Highway to Lon Oak
Figure 7.8

- Number of lanes dependent on bypass phasing.
- Hold outside curb to curb dimension median to vary.

Section (A) – Welcome sign at South Gateway
Figure 7.9

Figure 7.9: Welcome Sign At South Gateway
Figura 7.9: Entrada de Bienvenida al sur

Precinct No. 1 - Section B: Street and Streetscape Between Lonoak Road and Transit Center

The streetscaping between Lonoak Road and Transit-Center Park announces to the driver the anticipation of a new public park located next to the future transit center, right where First Street's alignment suffers an angled diversion. This diversion provides a focal point to motorists arriving from the south entrance, and therefore deserved to receive a special design treatment as a public park. (Reference **Figure 7.10**.)

Figure 7.10: Proposed Public Park at the Transit Center with Water Features.

Figura 7.10: Propuesta Parque público en el Centro de Tránsito con juegos de agua.

Division Through San Lorenzo Bridge

Hanna & Brunetti devised a cross section for the First Street along First Street Bridge, as illustrated in **Figures 7.11, 7.12** and **7.13**.

Recinto No. 1 - Sección B: Calle y Paisajismo Urbano: Entre Carretera Lonoak y la Central de Transito

El paisajismo urbano entre la Carretera Lonoak y la Central de Transito anuncia al conductor la anticipación de un nuevo parque público situado junto al futuro centro de tránsito, justo donde la alineación de First Street sufre una desviación angular. Esta desviación proporciona un punto focal para los automovilistas que llegan desde la entrada sur, y por lo tanto merecía recibir un tratamiento especial diseño como un parque público. (*Consulte la Figura 7.10.*)

A través de la Calle División por el Puente San Lorenzo

Hanna y Brunetti creó una sección transversal de la Calle First a lo largo del puente en la Calle First como se ilustra en las *Figuras 7, 11, 7, 12 y 7, 13.*

Figure 7.11 (Section B): Bridge Across San Lorenzo River.
Figura 7.11 (Sección B): Puente Sobre el Rio San Lorenzo.

Section (B) – bridge across San Lorenzo River
Figure 7.11

Figure 7.12 (Section B): Division Street through San Lorenzo Bridge.
Figura 7.12 (Sección B): Calle División por el Puente de San Lorenzo.

Section B – Division to Bridge
Figure 7.12

Figure 7.13 (Section B): Transition South of San Lorenzo Bridge to Lonoak Road.

Figura 7.13(Sección B): Transición hacia el sur del puente San Lorenzo hacia el Camino Lonoak.

Street and Streetscape Between Broadway and Pearl Streets

DTA was adopted by the City on June 14, 2011 and governs the development of property east of First Street and south of Bitterwater Road. The project is envisioned as the easterly extension of the existing downtown, including new retail space and residential neighborhoods. Cal Poly provided a concept street section between Broadway and Pearl Streets, near the DTA, as shown in **Figure 7.14**.

The ROW along this portion is eighty-five (85') feet wide and includes two (2) twelve (12') foot wide lanes (one in each direction), a twelve (12') foot median (with a bio-swale), a fifteen (15') foot wide landscaped sidewalk on the north side (includes a landscaped buffer and a pedestrian walkway), and a thirty-four (34') foot wide flex-zone on the south side along the railway. This flex-zone includes a landscaped buffer with a bio-swale, a two (2) way bike lane, space for community gardening, exercise activity (work-out stations), seating areas, and different solutions for buffering the sound from the trains, such as sculptural landscaped pergolas and sound walls with community art. These areas emphasize a new focus on the public and the community.

Figure 7.14: Cal Poly Proposed Street Section.

Figura 7.14: Sección de Calle Propuesta por Cal Poly.

Calle y Paisajismo Urbano dentro de Broadway y la Calle Pearl

DTA fue adoptado por la Ciudad en 2011 y regula el desarrollo de la propiedad al este de la Calle First y al sur de Bitterwater Road. El proyecto se concibe como la extensión oriental de la ciudad, incluyendo un nuevo espacio comercial y nuevas zonas residenciales. DTA provee una sección de calle entre Broadway y Pearl, como se muestra en la **Figura 7.14**.

El ROW o derecho público a lo largo de esta porción es de ochenta y cinco (85') pies de ancho e incluye dos (2) carriles de doce (12') pies de ancho (un carril en cada sentido), una división de doce (12') pies (con un canal), una banqueta con vegetación de quince (15') pies de ancho al lado norte (incluye un separación enjardinada y una pasarela peatonal), y un treinta y cuatro (34') pies de ancho zona-flex en el lado sur a lo largo de la vía férrea. Esta zona-flex incluye un separación ajardinado con un canal, un carril de bicicletas de dos (2) direcciones, espacio para un jardín de la comunidad, actividades de ejercicio (estaciones para hacer ejercicio), zonas de sentarse y diferentes soluciones para naturalizar el sonido de los trenes tal como esculturas ajardinadas como pérgolas y muros de sonido con el arte de la comunidad. Estas áreas es un énfasis en un nuevo enfoque para el público y la comunidad.

Precinct No. 1 – Section C: Street and Streetscape Between Transit-Center Park and Broadway Street.

Since the City of King is in the process of designing the MMTC, no specific design has been prepared for this section of First Street. However, when a section roadway conditions and streetscaping should be similar to Section B and reflect a more “urbane” feel providing more hardscape to accommodate denser pedestrian traffic as well as seating and tables on the sidewalk.

Cross-section along First Street between Broadway Street through the Pearl Street Curve and between Pearl Street Curve and Division Street.

Hanna & Brunetti prepared cross sections for along First Street between the: 1. Broadway Street and the Pearl Street curve (*Figure 7.15*), and 2. Pearl Street curve and Division Street. (*Figure 7.16*).

The First Street cross section from Broadway Street to the Pearl Street curve shows a seventy-five foot right-of-way with five (5') foot sidewalks and approximate six (6'+) foot landscaping area, where feasible. Six (6') foot bike lanes are identified along First Street. A twelve (12') foot median is provided is provided along with left hand turns were appropriate. The First Street cross section from the Pearl Street curve and Division Street includes a sixty (60') foot right-of-way with seven (7') sidewalks and little room for landscaping. Five (5') foot bike lanes are provided on each side and a twelve (12') foot median with left hand turns were appropriate.

Recinto No. 1 - Sección C: Calle y Paisajismo Urbano Entre la Central de Transito y la Calle Broadway

Desde la Ciudad del Rey está en el proceso de diseño del MMTC, ningún diseño específico se ha preparado para esta sección de la Calle First. Sin embargo, cuando una de las secciones y las condiciones del camino y su paisajismo debe ser similar a la Sección B y reflejan una más "urbano" se sienten proporcionando más elementos sólidos para acomodar el tráfico denso de peatones, así como asientos y mesas en la acera.

Corte transversal a lo largo de la Calle First entre la Calle Broadway a través de la curva de la Calle Pearl y la Calle Pearl entre la curva y la Calle División.

Hanna & Brunetti preparado para secciones transversales a lo largo de la Calle First entre: la Calle Broadway y la curva de Calle Pearl (*Figura 7.15*), y 2. La curva de la Calle Pearl y la Calle División. (*Figura 7.16*).

La primera sección de la calle transversal de la Calle Broadway a la curva de Pearl muestra setenta y cinco pies de paso derecho con cinco (5') pies de banqueta aproximado de seis (6'+) pies en área de jardinería, siempre que sea posible. Seis (6 ') pies para el carril de bicicletas se identifican a lo largo de la Calle First. Una media de doce pies (12') se proporciona junto con giros izquierdos donde sean apropiadas. La primera sección de la calle transversal de la curva de la calle Pearl y la calle División incluye un sesenta (60 ') pies de derecho de vía con siete (7') pies de banquetas y con poco espacio para la jardinería. Cinco (5 ') pies para el carril de bicicleta se proporcionan a cada lado y doce pies (12' mediana) con giros izquierdos donde sean apropiadas.

Figure 7.15 (Section C): Broadway Street to Pearl Street*

Figura 7.15 (Sección C): Broadway Street en Pearl Street*

* This area will be reviewed as part of the MMTC design process.

* Esta área será examinada en el marco del proceso de diseño MMTC.

Figure 7.16: Pearl Street to Division Street.*

Figura 7.16: Calle Pearl hacia Calle Division. *

* This area will be reviewed as part of the MMTC design process.

* Esta área será examinada en el marco del proceso de diseño MMTC.

Precinct No. 1 – Section D: The Park of the Americas¹

The First Street Corridor is strongly marked by the bridge and the creek that helps making nature more present in the city and emphasizes its relation to the ecological system. The creek corridor and a large vacant lot next to it on the west side of First Street provide an opportunity for the enhancement of the public realm by means of a new park.

The Park of the Americas is divided into two (2) parts. (*Reference Figure 7.17.*) The first is located along the San Lorenzo Creek, adopts a more natural design and is destined for passive recreation. It is reached by ramps leading from the sidewalks by the bridge along both sides of First Street. (*Reference Figure 7.18.*) The design takes advantage of the creek's existing shape by stressing its resemblance to the geography of Latin America, from Mexico to Argentina. *Figure 7.19* provides a view of the Park of the Americas looking south along the San Lorenzo Cree.

Careful landscaping with natural elements will help stress this resemblance. The Baja Peninsula will be made through a series of rocks that can provide for play and seating. Along both sides of the creek, fifteen (15') foot wide paths will be shared by pedestrians and bicyclists (paving materials should provide an effective separation) and will be spotted by landscaped trellises which will provide shading and elements of surprise and interest for park users. Areas near the creek provide opportunities for relaxation, picnics, or simply put one's feet in the water. Rocks will also provide for seating or lying down. Vegetation should create a vibrant and colorful environment that will see easily from the First Street Bridge.

The second part of Park of the Americas is implemented in a presently vacant site, partially located in the flood zone. It will be destined to active recreation with sports fields, bathrooms, and supporting elements and landscaping. The Park of the Americas will be connected to a future trail along the San Lorenzo Creek connecting to the Salinas River Enhancement Plan along the golf course.

Comfortable and aesthetically pleasing street furniture and signage are fundamental for the revitalization of First Street and the livability of the parks. These should include: double-armed street-lights located along the landscaped median, pedestrian lights with banners announcing public events, seating/tables and way-finding signs and maps in key-points (such as corners and pedestrian crossings), special elements to buffer the noise from the railroad (such as landscaped trellises, sculptural walls with community art). The parks should also provide barbeque bits, tables and seating, water fountains, and complementary furniture. There should also be directional signage for motorists attached to post holding the traffic signals.

¹ Park of The Americas is a concept plan and does not bind the city. It does illustrate a desire by the community to improve and provide pathways along San Lorenzo Creek. Prior to adoption of any project along the creek, an environmental analysis pursuant to CEQA needs to be completed.

Recinto No. 1 - Sección D: El Parque de las Américas

El Corredor de First Street está fuertemente marcada por el puente y el arroyo que ayuda que la naturaleza este más presente en la ciudad y hacer énfasis en su relación con el sistema ecológico. El corredor con el arroyo y un gran lote baldío al lado de él en el lado oeste de Calle First proporciona una oportunidad para mejorar del espacio público por medio de un nuevo parque.

El Parque de las Américas se divide en dos partes. (*Consulte la **Figura 7.17.***) La primera se encuentra a lo largo del Arroyo San Lorenzo y adopta un diseño más natural y está destinado para la recreación pasiva. Se accede por rampas que conducen desde las banquetas por el puente a lo largo de ambos lados de la Calle First. (*Consulte la **Figura 7.18.***) El diseño aprovecha la forma existente del arroyo haciendo énfasis en que se parece a la geografía de América Latina, desde México hasta Argentina. **Figura 7.19** proporciona una vista del Parque de las Américas hacia el sur a lo largo del Arroyo San Lorenzo.

Cuidadosamente implementar nueva jardinería con elementos naturales ayudará subrayar este parecido. La Baja Península se hará a través de una serie de rocas que pueden dar para jugar y de sentar. A lo largo de ambos lados del arroyo, un camino de quince (15') pies de ancho será compartido por peatones y ciclistas (materiales de pavimentación debe proporcionar una separación efectiva) y será visto por estructuras de paisajismo que proporcionan sombra y elementos de sorpresa e interés para los usuarios del parque. Las áreas cercanas al arroyo proporcionar oportunidades para descanso, picnics (comidas campestres), o simplemente poner sus pies en el agua. Las rocas también proveerán para sentarse o acostarse. La vegetación debe crear un ambiente vibrante y colorido que se vea fácilmente desde el puente de First Street.

La segunda parte del Parque de las Américas se lleva a cabo en un sitio que está vacante en la actualidad, parcialmente situado en la zona de inundación. Será destinado a la recreación activa con canchas deportivas, baños y elementos de apoyo y jardines. El Parque de las Américas estará conectado a un juicio futuro a lo largo del arroyo San Lorenzo conexión con el Plan de Mejorar el Rio de Salinas a lo largo del campo de golf.

Muebles de calle cómodos y estéticamente agradable y letreros son fundamentales para la revitalización de Calle First y la habitabilidad de los parques. Estos deben incluir: luces de doble armados situadas a lo largo de la división ajardinada, luces peatonales con pancartas anunciando acontecimientos públicos, asientos / mesas y letreros de búsqueda y mapas de puntos clave (tales como esquinas y cruces peatonales), elementos especiales para naturalizar el ruido del ferrocarril (como enrejados con vegetación y esculturas con el arte de la comunidad). Los parques también debe proporcionar asadores para barbacoa/carne asada, mesas y sillas, fuentes de agua, y muebles complementarios. También debe haber señalización para dirigir los conductores y poner los letreros en postes para señalar el tráfico.

Figure 7.17: Park of The Americas Illustrative Site Plan.

Figura 7.17: Plan ilustrativa del Parque de las Américas.

Figure 7.18: Section of Park Of The Americas Showing Gentle Ramps From First Street and Bridge Area Providing Pedestrian And Bicycle Paths To San Lorenzo Creek.

Figura 7.18: Sección del Parque de las Américas Mostrando Rampas suave de la calle First y del Puente para peatonales y carriles de bicicletas para el Arroyo San Lorenzo.

Figure 7.19: *View of Park of The Americas Looking South Along the Creek.*

Figura 7.19: *Vista del parque de las Américas Mirando Hacia el sur del Arroyo.*

2. Precinct No. 2: South Gateway: Highway Commercial Area

Precinct No. 2 is along First Street from Highway 101 to Lonoak Street. *(Reference Figure 7.20.)* The primary goal at this location is to create a strong gateway highway-oriented development that generates jobs and revenue which benefit the City. The area in red is approximately forty-five (45) acre site and designated Highway Commercial and Residential on the zoning map.

Figure 7.20: Location of South Gateway Precinct.

Figura 7.20: Ubicación de la entrada principal al sur princito.

2. Recinto N^o 2: Entrada Sur: Área designada Autopista Comercial

Recinto No. 2 es a lo largo de Calle First de la Autopista 101 hacia el camino Lonoak.

*(Consulte la **Figura 7.20.**)* El objetivo principal en este lugar es crear una puerta de

enlace fuerte para la autopista orientado al desarrollo que genera empleos e ingresos y

que beneficiara a la ciudad. El área roja es aproximadamente cuarenta y cinco (45)

acres y la autopista designado Comercial y Residencial en el mapa de zonificación.

The preferred design generates space for a variety of businesses and services for the City of King residents as well as make the City a destination for commuters and surrounding residents. The goal is to create a strong gateway highway-oriented development that generates jobs and revenue and benefit the City. There will be an auto-mall and big-box retail highly visible from Highway 101, a rest stop for drivers, and a variety of commercial/retail uses. The design generates space for a variety of businesses and services for the City of King residents as well as make the City a destination for commuters and surrounding residents. There will be an auto-mall and big-box retail highly visible from Highway 101, a rest stop for drivers, and a variety of commercial/retail uses. (Reference **Figure 7.21**.) A total of 139,550 square feet of new buildings and 296 parking spaces is included as part of the preferred design for this area. **Figure 7.22** provides the breakdown of building use, building height, total stories, total square footage and required parking.

Figure 7.21: Illustrative Site Plan for the Highway Commercial Area.

Figura 7.21: Plan del Sitio ilustrativa para el Área de Carreteras de Comercio.

El diseño preferido genera espacio para una variedad de empresas y servicios para los residentes de la Ciudad de King, así como hacer de la ciudad un destino para los viajeros y los residentes de los alrededores. El objetivo es crear una puerta de enlace fuerte de desarrollo orientado a la autopista que genera empleos e ingresos y beneficiar a la ciudad. Habrá un centro auto-mall grande y tiendas grandes muy visible desde la Autopista 101, una parada de descanso para los conductores, y una variedad de usos comerciales/de ventas. El diseño genera espacio para una variedad de empresas y servicios para los residentes de la Ciudad de King, así como hacer de la ciudad un destino para los viajeros y los residentes de los alrededores. Habrá un centro de ventas de automóviles grande y tiendas de ventas grandes visible desde la Autopista 101, una parada de descanso para los conductores, y una variedad de usos comerciales / de ventas. (Consulte la **Figura 7.21.**) Un total de 139,550 metros cuadrados de nuevos edificios y 296 espacios de estacionamiento se incluye como parte del diseño preferido para esta zona. **Figura 7.22** proporciona una imagen de los usos y de los edificios, la altura de los edificios, total de pies cuadrados y estacionamiento requerido ..

Figure 7.22: Development Table.

Figura 7.22: Tabla de Desarrollo.

Building #	Building Use	Land Use	Building Height	Total Stories	Sq. Ft.	Parking
1	Big Box Retail	Retail	25 ft.	1	24,000	91
2	Big Box Retail	Retail	25 ft.	1	24,000	
3	Visitor Center	Commercial	15 ft.	1	3,500	12
4	Retail	Retail	20 ft.	1	9,650	129
5	Retail	Retail	20 ft.	1	9,650	
6	Retail/Commercial	Retail/Commercial	12 ft.	1	3,000	
7	Retail/Commercial	Retail/Commercial	12 ft.	1	3,000	
8	Restaurant / Retail	Commercial	20 ft.	1	22,550	54
9	Rest Stop	Highway Service	20 ft.	1	7,700	
10	Car Dealership	Commercial	20 ft.	1	8,400	N/A
11	Car Dealership	Commercial	20 ft.	1	5,500	
12	Car Dealership	Commercial	20 ft.	1	9,000	
13	Car Dealership	Commercial	20 ft.	1	7,200	
14	Gas Station	Highway Service	15 ft.	1	2,400	10
TOTAL					139550	296

On the east side of First Street we decided to take advantage of the location potential for big box retail as well as to provide a visitor center for the City. The topography of this part of the site works well to highlight the two (2) 24,000 square foot retail buildings located on top of the bluff so that they can be seen by drivers from Highway 101. This opportunity for new highway-oriented big box commercial will also create more shopping and service choices in their City. *(Reference Figure 7.23.)*

Figure 7.23: Overall View Showing the Developments in the Highway Commercial Area.

Figura 7.23: Vista general que muestra los avances en el área de la carretera de comercio.

The visitor center is located on the corner of First Street and Lonoak Road which is the first Intersection and traffic light to be reached after exiting Highway 101 into the City of King. The City of King has a rich history and The Visitor Center will allow residents and visitors to explore it. This creates a starting point as you enter the heart of the City.

Development on the west side of First Street will be oriented towards highway service commercial and auto dealerships. Our design is geared towards attracting traffic off First Street and into the center of the site. At the center is a traffic circle that acts as a central intersection for cars and pedestrians. The project retains the existing gas station where Highway 101 and First Street meet. *(Reference Figure 7.24.)*

En el lado este de Calle First, decidimos aprovechar el potencial de la ubicación para tiendas grandes comerciales y de ventas al por menor, así como para proporcionar un centro de visitantes para la Ciudad. La topografía de esta parte del sitio funciona bien para poner énfasis a los dos (2) edificios comerciales de 24,000 pies cuadrados ubicados en la parte superior del cerro para que puedan ser vistos por los conductores de la Autopista 101. Esta oportunidad para nuevos usos orientados a los que viajan en la autopista proveerá más opciones comerciales para compras y servicios en la ciudad. *(Consulte la Figura 7.23.)*

El centro de visitantes está ubicado en la esquina de la Calle First y el camino Lonoak que es la primera intersección y el semáforo que se alcance después de salir de la Autopista 101 en la Ciudad de King. La Ciudad de King tiene una historia abundante y El Centro de Visitantes permitirá a los residentes y visitantes a explorar esa historia. Esto crea un punto de partida al entrar en el corazón de la ciudad.

Desarrollo en el lado oeste de la calle First se orientará hacia los concesionarios de servicio de carretera comerciales y de automóviles. Nuestro diseño está orientado a atraer tráfico de la Calle First y en el centro del sitio. En el centro hay un círculo de tráfico que actúa como una intersección central para vehículos y peatones. El proyecto conserva la estación de servicio de gasolina existente donde la Autopista 101 y la Calle First se conectan. *(Consulte la Figura 7.24.)*

Figure 7.24: Traffic Circle in the Auto Mall Area

Figura 7.24: Rotonda en el Centro de Autos

There are four (4) auto dealership lots located so that they have high visibility from Highway 101. The auto dealerships were designed to bring people and revenue to the City of King. There are also 26,000 square feet of commercial/retail that lines First Street. The 26,000 square feet is broken up into two (2) 9,650 square feet buildings and two (2) 3,000 square foot buildings. The two (2) 3,000 square foot buildings face the traffic circle and create plaza spaces at the corners. The two (2) 9,650 square foot buildings were designed so that the business inside them could range in size allowing for a variety of businesses. In front of our commercial/retail is a row of parking hidden by streetscape. The rest of the parking is hidden behind the buildings so that the set back from First Street is minimal.

Overlooking the golf course is a 7,700 square foot rest stop for Highway 101 equipped with restrooms, vending machines and showers. Also next to the rest stop are outdoor seating and a grass area for people to relax. This will also attract highway traffic into the City of King. Finally there is 22,000 square foot retail/commercial/restaurant space with a central plaza. The corner space would be an ideal location for a restaurant since it overlooks the golf course. *(Reference Figure 7.25.)*

Hay cuatro (4) lotes de concesionario de automóviles ubicados de manera que tengan una gran visibilidad desde la Autopista 101. Los concesionarios de automóviles fueron diseñadas para atraer a la gente e ingresos a la Ciudad de King. Hay también 26,000 pies cuadrados de edificios comercial /ventas al por menor que línea con First Street. Los 26,000 metros cuadrados se dividen en dos (2) edificios de 9,650 pies cuadrados y dos (2) edificios de 3,000 pies cuadrados. Los dos (2) edificios de 3,000 pies cuadrados dan frente a la rotonda de tráfico y crea un espacio para una plaza en las esquinas. Los dos (2) edificios de 9,650 pies cuadrados fueron diseñados de manera que los negocios dentro de los edificios podrán variar en tamaño para permitir una variedad de negocios. Enfrente del edificio comercial esta una fila de estacionamientos que se esconden con paisaje urbano. El resto del estacionamiento está oculto detrás de los edificios de modo que el espacio de atrás de la Calle First sea mínimo.

Con vistas al campo de golf se encontrara una parada de descanso de 7,700 pies por la Autopista 101 equipado con baños, duchas y máquinas expendedoras. También al lado de la parada de descanso habrá bancas de asientos al aire libre y una zona de césped para que la gente se relaje. Esto también atraerá tráfico de la autopista a la Ciudad de King. Por último, habrá un espacio de 22,000 pies cuadrados dedicado a ventas al por menor / comercial / espacio restaurante con una plaza central. El espacio de la esquina sería un lugar ideal para un restaurante ya que tiene vistas al campo de golf. (*Consulte la Figura 7.25.*)

Figure 7.25: Rest Stop Area Overlooking Golf Course

Figura 7.25: Área de descanso Parada vistas a campo de golf

Precinct No. 3 -Mid-Sector: Housing and Farmers Market

The Mid-Sector area is located where First Street Intersects with Lonoak Street. (Reference **Figure 7.26.**)

Figure 7.26: Location of Mid-Sector Precinct.

Figura 7.26: Ubicación del Precinto Sector Medio.

The vision for the Mid-Sector area is allowing an area for farmers market, H2-A housing, and senior and market housing. (Reference **Figure 7.27.**) Farmers market is current held in the Historic downtown area. Moving it to an area specifically designated along First Street would allow better access from Highway 101 and be in an area where there are agricultural fields. The farmers market will incorporate an agricultural demonstration field to show case the City of King’s rich heritage and historical agricultural practices. This area could also be used for community gardens as part of a *Healthy Community* program. Additionally, this area could include an educational component. The Development Standards are located in **Figure 7.28.**

Recinto N^o 3- Sector Medio: Vivienda y Mercado de Agricultura

El área de Medio -Sector se encuentra en la Calle First e interseca con la Calle Lonoak. (Consulte la **Figura 7.26.**)

La visión para el área de Medio-Sector es para permitir los siguiente usos, una área para un mercado al aire libre para vender productos de agricultores locales, obtener viviendas de H2-A , y viviendas para los mayores de edad, y viviendas de ingresos altos. (Consulte la **Figura 7.27**) El Mercado de Agricultores actualmente está localizado en el área central del pueblo. Si lo mueven a un área específicamente designada a lo largo de la Calle First permitiría un mejor acceso desde la Autopista 101 y estar en un área donde hay campos agrícolas. El mercado de los agricultores incorporará una demostración agrícola para mostrar la rica historia de la Ciudad de King y las prácticas agrícolas. En esta zona también se podría utilizar para jardines comunitarias como parte del programa de Comunidad Saludable. Además, esta área podría incluir un componente educativo. Las normas de desarrollo se encuentran en **la figura 7.28.**

Figure 7.27: Illustrative Site Plan of the Housing and Farmers Market Area.

Figura 7.27: Plan del Sitio ilustrativa de la Vivienda y el Área de Mercado: Plan del Sitio ilustrativa de la Vivienda y el Área de Mercado.

Figure 7.28: Development Standards.

Figura 7.28: Normas de Desarrollo.

	Building	Structures	Stories	Land Use	Building Height	Square Footage	Total	Parking Provided
1	H2A Housing	30	1	Residential	10	800	24,000	16
2	H2A Community Center/Administration	1	2	Residential	30	11,200		n/a
3	Farmers Market	1	1	Commercial	25	8,672.5		42
4	Senior Housing	16	1	Residential	16	440	7,040	50
5	Senior Housing Community Center	1	1	Residential	25	1,800		n/a
6	Senior Housing Main Office	1	1	Residential	18	575		n/a
7	Senior Housing Nurse's Station	1	1	Residential	18	500		n/a
8	Single-Family Residential	14	1	Residential	18	1,125	15,750	30

(page left blank)
(página en blanco intencional)

Farmers Market

Located on the corner of First Street and Lonoak Road, the proposed City of King's Farmers Market will provide a venue for local farmers and craftsmen to sell their goods. The Farmers Market current meets once a week during the summer months in the Historic downtown. *(Reference Figure 7.29.)* The City of King has a rich artisan and agriculture community that is underrepresented, and a permanent market building will support the local community by enhancing economic opportunities, promote local produce and crafts, attract outside visitors and create a social gathering space. The prominent corner location is ideal, as it is easily visible from First Street and motorists driving into town. It is also convenient for local residents to access it by car, bike or walking.

The design of the Farmers Market building is based on old markets. Its open, light metal structure features a higher central skylight. The span between columns is modulated to facilitate a variety of uses. The building is organized in two (2) wings and a central body. It features thirty-two (32) stalls distributed along the wings that can be utilized by different types of vendors on designated market day. The design of the building and its structure can accommodate growth within the existing site, and expansion of the wings can be easily accomplished. The open floor plan promotes easy passage throughout the structure and makes the goods on display visible to cars driving on First Street. *(Reference Figure 7.30.)*

Figure 7.29: City of King Farmers Market Located on Broadway Street in the Historic Downtown.

Figura 7.29: Ciudad de King Mercado Agrícola ubicado en la Calle Broadway, en el Centro Histórico.

Mercado de Agricultores

Ubicado en la esquina de la Calle First y Lonoak, el propuso lugar para un Mercado de Agricultores proveerá un lugar para que los agricultores y artesanos vendan sus mercancías y productos. El actual mercado se reúne una vez a la semana durante los meses de verano en el Centro Histórico de la Ciudad. *(Consulte la Figura 7.29.)* La Ciudad de King cuenta con una comunidad rica de artesanía y de agricultura y que son insuficientemente representados, y un mercado con una construcción permanente apoyara a la comunidad local y dará una oportunidad económica mayor y dará la oportunidad de promover a los productos locales y artesanías locales y esto ayudara atraer a visitantes del exterior y crear un espacio social. Una ubicación en la esquina prominente es ideal, ya que es fácilmente visible desde la Calle First y por automovilistas conduciendo hacia a la ciudad. También es conveniente para los residentes locales para llegar en coche, bicicleta o a pie.

El diseño del edificio Farmers Market está basado en los antiguos mercados. Su estructura es abierta, metal ligero y cuenta con una claraboya superior central. La distancia entre las columnas es modulada para facilitar una variedad de usos. El edificio se organiza en dos (2) alas y un edificio central. Se cuenta con treinta y dos (32) espacios distribuidos a lo largo de las alas que pueden ser utilizados por diferentes tipos de vendedores en día del mercado. El diseño del edificio y su estructura pueden ampliarse por si el mercado pide crecimiento, y la expansión de las salas se puede expandir fácilmente. El plan de piso abierto promueve fácil acceso a pie a través de la estructura y pone la mercancía en exhibición visible a los coches que conducen en la calle First. *(Consulte la Figura 7.30.)*

Figure 7.30:
*Proposed Farmers
Market Modular
Structure.*

Figura 7.30:
*Propuesto Edificio
para el Mercado*

The central body holds the main entrance lobby, the administration, restrooms, and a small eatery. It has a special canopy to welcome passers-by and emphasize the entryway. A public plaza is located at the front of the central body, accenting the role of the market within the City and generating a new social gathering place. *(Reference Figure 7.31.)*

Figure 7.31: *Market
Entry and Public Plaza at
the Front Area.*

Figura 7.31: *Entrada al
Mercado y Plaza Pública
en la zona frontal.*

At the end of one of the wings, a loading/unloading deck area accommodates large delivery trucks. The Farmers Market's proximity of the future truck route makes it a convenient location easily accessible from the surrounding farms and from Highway 101. The truck bay has the capacity to unload three (3) full-size semi-trucks at the same time. *(Reference Figure 7.32.)*

El centro del edificio contiene el vestíbulo de la entrada principal, la administración, baños y un pequeño restaurante. Cuenta con un pabellón especial para dar la bienvenida a los pasajeros y hacer énfasis en la puerta de entrada. Una plaza pública se encuentra en la parte delantera del edificio central, acentuando el papel del mercado dentro de la Ciudad y generando un nuevo lugar de reunión social. *(Consulte la **Figura 7.31.**)*

Al final de una de las alas, se encontrara una superficie para carga / descarga y acomodar la entrega de grandes camiones. La proximidad del mercado a la ruta de camiones que se hará en el futuro hace que sea una ubicación de fácil acceso desde las granjas de los alrededores y de la autopista 101. La bahía de camiones tiene la capacidad de descargar tres (3) de tamaño semi-camiones al mismo tiempo. *(Consulte la **Figura 7.32.**)*

Figure 7.32: View of Farmers Market from top of the Bluff Showing First Street and New Housing and Truck Bay.

Figura 7.32: Vista del mercado desde la cima de la Calle First y Viviendas Nuevas y Camiones.

Parking will accommodate forty-eight (48) vehicles with the possibility of expansion towards the large open space bordering Lonoak Road. This open space will temporarily serve as a small park for children and features a landscaped playground and seating. A passenger drop-off zone is conveniently located at the back of the building. (Reference **Figure 7.33.**)

Figure 7.33: *Parking and Playground for Children and Space for Expansion.*

Figura 7.33: *Area de Estacionamiento, área de juegos para niños y espacio para la expansión.*

El Estacionamiento tendrá para cuarenta y ocho (48) vehículos con la posibilidad de expansión hacia el gran espacio abierto bordeando a Lonoak. Este espacio servirá temporalmente como un pequeño parque para los niños y un parque infantil ajardinado y lugar de sentarse. Una zona para bajada de pasajeros está convenientemente situado en la parte trasera del edificio. *(Consulte la **Figura 7.33.**)*

Residential Development

The proposed residential development along First Street is located across from the Farmers Market and includes a senior housing complex and a group of single-family homes. The Senior Housing complex will accommodate sixteen (16) units with two (2) bedrooms. It is designed so that the elderly may have an individualized space of their own, but retain a sense of community. The complex includes a building for the main office, an on-site nurse's station, a clubhouse and a pool. A community garden provides plenty of landscaped areas with seating, tables for chess play, and a space for bocce. The design is developed to encourage interactions between residents. A wide-open space overlooks the golf course and provides a connection to a proposed public park next to the complex. *(Reference Figure 7.34.)*

The major pathways structure the design of the Senior Housing complex. The main pathway transects the site and is also accessible for emergency vehicles. It intersects the path leading to the commercial plaza, allowing residents to have easy and safe access to daily needs. Another pedestrian pathway connects all the houses and various buildings together. In front of the complex, a traffic light permits a connection to the Farmers Market across First Street. Next to the Senior Housing complex, a group of fourteen (14) single-family homes is proposed. This development is arranged around a circle in order to enhance sense of community and centralize the buildings with a large, green open space. Houses are sited so that each two (2) can share the car driveway into the respective carports so as to diminish the visual impact of the garages onto the street. *(Reference Figure 7.35.)*

Figure 7.34: Senior Housing

Figure 7.35: Single Family Homes

Figura 7.34: Viviendas para los de mayor de edad

Figura 7.35: Viviendas unifamiliares

Desarrollo Residencial

El desarrollo residencial propuesto a lo largo de la Calle First se encuentra al otro lado del mercado e incluye un complejo de viviendas para personas mayores y un grupo de viviendas unifamiliares. El complejo de viviendas para personas mayores incluye dieciséis (16) unidades de dos (2) dormitorios. Está diseñado para que las personas mayores pueden tener un espacio individualizado, pero al mismo tiempo mantienen un sentido de comunidad. El complejo incluye un edificio para la sede principal, la estación de una enfermera de sitio, una casa club y piscina. Un jardín comunitario ofrece una gran área ajardinada con asientos, mesas para jugar al ajedrez, y un espacio para la petanca. El diseño se ha desarrollado para estimular la interacción entre los residentes. Es un espacio abierto con vistas al campo de golf y ofrece una conexión a un proyecto de parque público al lado del complejo. *(Consulte la Figura 7.34.)*

Los pasillos principales crean el diseño de las viviendas para las personas mayores. El pasillo principal cruza el sitio y es accesible para vehículos de emergencia. Los pasillos principales intersectan a la plaza comercial dejando que los residentes un acceso fácil y seguro para sus necesidades diarias. Otro pasillo conecta a los peatones con edificios y sus casas. En frente del complejo, un semáforo permite una conexión con el mercado de los agricultores a través de la Calle First. Junto al complejo de viviendas para los de mayor edad, un grupo de catorce (14) viviendas unifamiliares se propone. Este desarrollo se organiza alrededor de un círculo con el fin de aumentar el sentido de comunidad y centralizar los edificios con un gran espacio verde abierto. Las casas están situadas de manera que cada dos (2) pueden compartir la calzada de coche en los garajes abiertos para disminuir el impacto visual de los garajes a la calle. *(Consulte la Figura 7.35.)*

H2-A Worker Housing

The First Street Redevelopment Plan includes the first H2-A Housing Project in the City of King. Its proposed location is in the site of the current housing complex known as Collegeville, on the Lonoak Road bluff above the proposed Farmers Market.

Figure 7.36: H2-A Workers Housing Near First Street.

Figura 7.36: Viviendas H2-A para los Trabajadores Cerca de la Calle First.

This is an excellent location due to its proximity to First Street, the City and its downtown, and also to the new truck by-pass which is planned to run along its southwest limit. At this location, workers will have easy and fast access into the agricultural fields. The H2-A complex is designed to house three-hundred and twenty (320) guest workers employed in the agricultural field. There will be thirty (30) dwelling units each with the capacity to house up to six (6) farm workers. (Reference **Figure 7.36.**) The front of the property would be located on the proposed First Street Bypass where bus docks and shelters will facilitate the daily movement of workers. (Reference **Figure 7.37.**)

H2-A Viviendas de Trabajador

El Plan de Reurbanizar la Calle First incluye el primer proyecto de viviendas H2-A de la Ciudad de King. Su ubicación propuesta se encuentra en un sitio actualmente habitacional conocido como Collegette, localizado encima de la carretera Lonoak donde se propone el mercado.

Esta es una excelente ubicación debido a su proximidad a First Street, la ciudad y su centro y también la nueva carretera que se planea al suroeste. En este lugar, los trabajadores de campo tendrán acceso fácil y rápido a los campos agrícolas. El proyecto de H2-A está diseñado para trescientos veinte (320) trabajadores extranjeros empleados en el sector agrícola. Habrá treinta (30) unidades de vivienda cada una con capacidad para albergar hasta seis (6) trabajadores agrícolas. *(Consulte la Figura 7.36.)* El frente de la propiedad se encuentra al frente de la propuesta derivación en la Calle First donde los muelles de autobuses y refugios facilitará el movimiento diario de los trabajadores. *(Consulte la Figura 7.37.)*

Figure 7.37: Bus Shelter/Stop Area.
Figura 7.37: Parada del Autobus.

Figure 7.39: Recreational Field and Communal Building.

Figura 7.39: Campo Recreativo y edificio comunitario.

Figure 7.38: Example of Floor Plan of Living Unit Housing (3 to 4 workers in a unit).

Figura 7.38: Ejemplo de los planos para las unidades de viviendas (3 a 4 trabajadores de una unidad).

Figure 7.40: Community Center and Administration Building.

Figura 7.40: Centro de la Comunidad y Edificio de la Administración.

(page left blank)
(página en blanco intencional)

An example of a sleeping unit is shown in **Figure 7.38**. The separate housing pattern gives the feeling of a home-like environment. The complex is laid out in a circular pattern allowing for abundant open space for relaxation and recreational use. **Figure 7.39** shows the central oval communal and recreational activities. This pattern also facilitates the expansion of the complex by the addition of new residential units.

A building with a community center and the administration is located at the rear of the property culminating in a visual axis that connects the street through the central landscaped areas. The building will contain the administrative center, the manager's apartment on the second level, and community rooms and spaces on the first level. These include a large kitchen, a large space for relaxation, events and media, card rooms, and laundry facilities. (Reference **Figure 7.40**.)

Historic Downtown Core: Transit Center And Mixed Use Development

The First Street Corridor connects Highway 101 with the City of King's Historic downtown, specifically Broadway Street and the proposed DTA. Currently the corridor is underutilized, suffers from heavy trucking traffic and has been cited by residents as needing major improvements in its appearance do the City justice as a gateway into the City. **Figure 7.41** highlights the area within the Historic downtown core

Figure 7.41: Historic Downtown Precinct.

Figura 7.41: Distrito Centro Histórico.

This section of the corridor has been defined as both a gateway and a filter in that any proposed development should help acclimate travelers to a more dense and vibrant downtown and announce the beginning of the Historic downtown area. To reinforce the concept of a gateway filter the project area has further been subdivided into specific areas of interest: the Multi Modal Transit Center Development and the Walkable Mixed Use Corridor. (Reference **Figure 7.42**.) The proposal includes the transit station, a parking garage, a hotel, town houses, a public building, three commercial/office buildings, four mixed-use buildings, a business park with five buildings, and numerous pedestrian plazas and pocket parks. Illustrative site plan includes 268,125 square feet of commercial, residential, public and transit oriented uses. The area is broken into several subsections and described below. The area would be pedestrian oriented with parking on both sides of First Street. (Reference **Figures 7.41 and 7.42**.)

Un ejemplo de una unidad de dormitorio se muestra en la **Figura 7.38**. El modelo de vivienda independiente da la sensación de un ambiente hogareño. El complejo está diseñado en un patrón circular que permite abundante espacio abierto para la relajación y el uso recreativo. **La figura 7.39** muestra las actividades centrales comunales y recreativas. Este patrón también se facilita la expansión del complejo mediante la adición de nuevas unidades residenciales.

Un edificio con un centro comunitario y la administración se encuentra en la parte trasera de la propiedad que culminó en un eje visual que conecta a la calle a través de las zonas ajardinadas. El edificio contendrá el centro administrativo, apartamento del gerente en el segundo nivel y las habitaciones y espacios comunitarios en la primer nivel. Estos incluyen una cocina grande, un gran espacio para la relajación, eventos y medios de comunicación, salas de juego y lavandería. *(Consulte la **Figura 7.40**.)*

Centro Histórico: Central de Tránsito y Desarrollo de Uso Mixto

El Corredor de First Street conecta la Autopista 101 con el centro histórica la Ciudad de King, específicamente la calle Broadway y el propuesto DTA. Actualmente, el corredor está subutilizada, sufre de tráfico pesado de camiones y ha sido citado por los residentes que necesitan importantes mejoramientos en su apariencia para hacerse justicia a la ciudad como puerta de entrada principal. **Figura 7.41**. resalta el área dentro del centro histórico

Esta sección del corredor se ha definido como una entrada principal a la vez y un filtro en que cualquier desarrollo propuesto debería ayudar a los viajeros a visitar un centro más denso y vibrante, y anunciar el inicio de la zona central de la Ciudad . Para reforzar el concepto de una pasarela es necesario filtrar el área del proyecto en áreas específicas de interés: el Centro de Transito Multi-Modal y el Corredor Transitible de Usos Mixtos. *(Consulte la **Figura 7.42**.)* La propuesta incluye la estación de tren, un garaje de estacionamiento público, un hotel, viviendas pequeñas, un edificio público, tres edificios comerciales / oficina, cuatro edificios de uso mixto, un parque empresarial con cinco edificios, y numerosas plazas peatonales y los parques pequeños.

Para ilustrar cómo esta área se podría desarrollar un plan de sitio ilustrativo se muestra en la **Figura 7.43** El plan incluye 268,125 metros cuadrados de usos orientados a comerciales, residenciales, públicos y de tránsito. Esta zona se divide en varias subsecciones y se describe a continuación. La zona peatonal sería orientada con estacionamiento en ambos lados de la Calle First. *(Cifras de **referencia 7.44** y **7.45**.)*

Figure 7.42: Conceptual Diagram of Historic Downtown Core.

Figura 7.42: Diagrama conceptual del Centro Histórico.

To illustrate how this area could be developed, an illustrative site plan is shown on *Figure 7.43*.

Para ilustrar cómo la materia se podría desarrollar un plan de sitio ilustrativo se muestra en la **Figura 7.43**.

Figure 7.43: Illustrative Site Plan of the Historic Downtown Core.
Figura 7.43: Plan del Sitio ilustrativa del Centro Histórico.

Figures 7.44 and 7.45: Examples of Development Along First Street Near the Historic Downtown.²

Las figuras 7.45 y 7.45: Ejemplos de desarrollo a lo largo de la calle First Cerca del centro histórico.

The **multi-modal transit center**, which is the heart of this area, combines memorable architecture and habitable public space that makes it a desirable destination. Its importance as a node will improve the linkage between First Street, the future DTA, the Historic Downtown area, the rest of the city and the region. The uses could be contained within the existing revamped warehouse, or a new facility constructed which reflects the City's historic heritage. Shuttles destined to nearby attractions, such as the Pinnacles and wineries could accommodate incoming train passengers and residents. Additionally, shuttles would be available to transport troops to FHL. As illustrated, the transit center will have approximately 11,690 square feet. Retail and office uses will line this area with some residential uses on second stories.

As part of the next design phase, the City should investigate and study incorporating a public park and entryway as part of the MMTC.

² Diagrams of First Street prepared by HDR, Inc. Los diagramas de la calle Primera preparado por HDR, Inc.

El centro de tránsito multimodal, que es el corazón de esta zona, combina la arquitectura memorable y espacio público habitable que lo convierte en un destino deseable. Su importancia como nodo mejorará la conexión entre la calle First, el futuro del DTA, el Centro Histórico, el resto de la ciudad y la región. Los usos podrían estar contenidos dentro del almacén existente renovado, o en un centro de nueva construcción que refleja el patrimonio histórico de la ciudad. Traslados destinados a lugares de interés, como los Pinales y bodegas de vino o vinerías podría acomodar a los pasajeros de tren y a los residentes. Adicionalmente los autobuses estarán disponibles para el transporte de tropas a FHL. Como se ilustra, el centro de tránsito tendrá aproximadamente 11,690 metros cuadrados. Usos comerciales y de oficinas se alinearán en esta zona con algunos usos residenciales en los segundos pisos.

Como parte de la fase de diseño del próximo, la Ciudad debe investigar y estudiar la incorporación de un parque público y la entrada como parte del MMTC.

Figure 7.46: Concept Overview of Multi-Modal Transit Center.

Figura 7.46: Visión general del concepto de Centro de Tránsito Multimodal.

Figure 7.47: DTA Concept Overview of Area Near Multi-Modal Transit Center.

Figura 7.47: Visión general DTA Concepto de Espacio Cerca de Centro de Tránsito Multimodal.

Figure 7.48: *Concept Plan of Public Space..*

Figura 7.48: *Plan de Concepto de Espacio Público.*

A public plaza is identified along First Street and adjacent to the multi-modal transit center.

Figure 7.48 provides a concept of a public plaza in this area.

A **mixed-use corridor** from Division Street to Broadway Street is the path that ties the surrounding neighborhoods, the downtown and the outer segments of First Street together. This section could include:

- ✓ *A gateway plaza and civic building at the corner of First Street and Division Street to serve as an entrance to first street for residents.*
- ✓ *Accessible parking that does impede visual and physical connections between business and the street. A parking structure (three (3) stories with an estimated capacity for two-hundred and fifty (250) vehicles) would accommodate the increased commercial uses. Pedestrian spaces will connect the Transit Center to the parking garage.*
- ✓ *A variety of architectural styles and building height.*
- ✓ *Public gathering spaces and outdoor space for businesses.*

Una plaza pública se identifica a lo largo de la Calle First y al lado del centro de tránsito multimodal. **Figura 7.48** ofrece un concepto de una plaza pública en esta área.

Un corredor de uso mixto de la calle Division hasta la calle Broadway es el camino que une las zonas residenciales de los alrededores, el centro y los segmentos externos de la Calle First entre sí. En esta sección se podría incluir:

- ✓ *Una plaza principal de enlace y el edificio cívico en la esquina de la Calle First y la Calle División para servir como entrada a la Calle First para los residentes.*
- ✓ *Estacionamiento accesible que impide conexiones visuales y físicas entre los negocios y la calle. Una estructura de estacionamiento (tres (3) plantas con una capacidad estimada de doscientos cincuenta (250) vehículos) acomodaría a los usos comerciales crecientes. Espacios o pasillos para peatones conectará la Central de Tránsito con el estacionamiento.*
- ✓ *Una variedad de estilos arquitectónicos y altura de edificios.*
- ✓ *Los espacios públicos de reunión y espacio al aire libre para empresas.*

APPENDICES

APÉNDICES

Appendix 1

Apéndice 1

Public Outreach Surveys, Notices and Agendas

Encuestas, Anuncios, y Agendas

PUBLIC OUTREACH PROGRAM

PHASE 1

Stakeholder Interviews

In June 2011, the City conducted personal interviews with eighteen community members. The interviews were conducted in both English and Spanish lasting between thirty (30) minutes to one (1) hour, generally comprised with open-ended questions and open conversation for more extensive responses. The majority of the interview subjects were local business owners and property owners.

The one-on-one interviews provided a variety of feedback regarding weaknesses and challenges that exist along the First Street Corridor. The feedback also identified specific safety and pedestrian issues along First Street and provided a vision for the corridor area. Results from the interviews played a key role in the development of the First Street Corridor Master Plan.

Strengths about the First Street Corridor area:

Interview respondents were asked what they like best about the First Street Corridor area. The new bridge and infrastructure along First Street was the most frequently mentioned strength along the area, representing forty-two (42%) percent of responses. Amongst other strengths responses included: freeway access, auto related, agriculture and light industrial businesses, Greyhound bus service, and the proposed train stop.

Weaknesses about the First Street Corridor area:

Interviewees were asked what they like least about the First Street Corridor area and to identify what they thought were weaknesses or challenges. The most frequently mentioned weakness along the area was the poor esthetics of the corridor and bad property management and it represented twenty (20%) percent of responses with seven-teen (17%) percent of responses identifying a lack of landscaping. Three (3) other major areas of concern included poor property maintenance of Motel Queen (nine (9%) percent of responses), Rocha Recycling poor property maintenance with nine (9%) percent of response. Others included lack of sidewalks (7%) and poor signage (5%). The chart below shows all the different weaknesses that were identified by the interviewees.

Current or Past Successful services in the First Street Corridor area:

Interviewees were asked to think of type of services that have been or are successful along First Street Corridor area. Fifty (50%) percent of responses said that they see auto-related uses, agricultural industries and service stations as the most successful services in this area.

Most desired services along First Street Corridor area:

The majority of responses when asked for desired services along First Street said that retail commercial uses would help improve First Street. Nineteen (19%) percent wanted to see a big-box/large retail store. Nine (9%) percent wanted to see restaurants in this area including fast food drive-thru uses. Thirteen (13%) percent want to see First Street continue the path of light industrial uses including agriculture distribution and wine distribution. Eleven (11%) percent wanted to see a traffic service stations including public transportation, taxi services, etc. Six (6%) percent would like to see more landscape and new signage along this area as well.

Issues with pedestrian, bicycle and automobile safety on First Street:

Interviewees were asked to identify issues or concerns with pedestrian, bicycle and automobile safety along First Street. The issues of no sidewalks along First Street were a major concern with thirty-nine (39%) percent of responses. The concern with the lack of sidewalks was mostly identifying the families living in the Motel Queen and labor camp located along the corner of First Street and Lonoak Road. The comments included families walking with strollers on dirt roads in order to walk their families into downtown. The need for pedestrian paths and bike paths was twenty-two (22%) percent of the responses.

Safety Issues for Pedestrian, Bicycle, and Automobile

What would make First Street more walkable or bike able?

Interviewees were asked what would make First Street more walkable or bike able. The majority of responses were geared towards more landscaping, open areas, parks, outdoor seating, and lighting for a total of 50% of the responses.

Support for Multi-Modal Transit Center on First Street

Eleven (11) out of eighteen (18) interviewees were asked their thoughts on a multi-modal transit center on First Street and if they would or would not support it.

Note: Only eleven (11) of the questionnaires had this question asked to them. Ten (10) out of eleven (11) of those interviewees stated they would support the multi-modal transit center.

Ranking of desired improvements for First Street

The participants were asked to rank in order of importance improvements for First Street. The results are shown below.

Vision for First Street

Interviewees were asked to describe their vision for First Street. Below is a summary of their responses.

How do you envision the First Street/Highway 101 Gateway into the City of King?

The majority of responses were geared towards improving the aesthetics of First Street. There is a lack of landscaping in the area and a large number of businesses with poor property maintenance. The interviewees stated that adding new signage with new landscaping will help the First Street/Highway 101 really become a gateway into the City of King. One interviewee included adding solar lights to help illuminate the entrance near the existing welcome sign on First Street and further specified Sycamore Trees as part of additional landscaping along First Street.

Saturday

October 1, 2012

For more information on upcoming community workshops contact the Community Development Department at (831) 386-5916 or maguilar@kingCity.com.

Para más información sobre talleres comunitarios llamar al Departamento de Desarrollo Comunitario a (831) 386-5916 maguilar@kingCity.com.

at / en City Hall

212 South Vanderhurst Ave.

King City, CA 93930

Community

Workshop

First Street Corridor

Master Plan

What do you like in First Street?_____

What don't you like in First Street?_____

What do you want to see in First Street?_____

What do you want for First Street?

Que quieres para First Street? ?

Taller

Comunitario

Plan Maestro de First Street

Que le gusta en First Street?

Que no le gusta en First Street?

Que le gustaría ver en First Street?

Sabado

1 de Octubre

CITY OF KING – SOUTH FIRST STREET MASTER PLAN - COMMUNITY WORKSHOP

October 1 (10:00-12:00)

WORKSHOP ACTIVITIES

Workshop participants sign in, get name tags, take refreshments and are seated at tables (5 to 7 participants per table).

I. INTRODUCTIONS – 15 min

Introduction – City planning staff: Doreen / Maricruz - 5 min.

- A title slide with the name of the project, Community Workshop, time and place will be projected on the screen as people come in.
- Introduction – Cal Poly: Vicente - 5 min.
 - A slide with the class/Department/instructors information;
 - A slide illustrating a “Road Map” of the planning and design process.
- Overview of Workshop – purpose, expected outcomes, agenda. Cal Poly: MC - 5 min.
 - A slide with the Workshop agenda.

II. WORKSHOP ACTIVITIES – 1:30 hour

- Facilitators (2 per table) introduce themselves and restate what needs to be accomplished
- Workshop participants seated at the table introduce themselves;
- Facilitators explain ground rules including times allocated for each topic of discussion
- Group selects a presenter (recording will be done by Cal Poly students)

II.1. Questionnaire – 15 min.

- Survey (English / Spanish) will be available on each table for the participants to fill out.

II.2. Group Discussions – Mapping Exercise – 60 min.

Questions for the Mapping Exercise

1. What do you like about First Street / what would you like to keep there?

2. What existing features would you like to change in First Street?

3. What is missing / what would you like to see added / changed there in the future?

- ❖ Groups are given time to discuss each question: 5 minutes for each question
- ❖ Group discussions are facilitated by the students
- ❖ A student writes the results of discussions in the easel pad sheet (one page per question)
- ❖ Participants are asked to make notations on the base map using color dots and color markers green for positive (1), red for negative (2), and blue for proposals (3): 5 minutes for each question

- ❖ At the end of the discussion the group will reach consensus on three top items for each question. 5 minutes
- ❖ Student writes all top items on a note pad on the easel (one page per question)

Your opinions matter! You can help shape the future of South First Street by filling out this survey.

For each question, please circle one or more choices, as indicated, or write your answer in the space provided.

1. What are your gender and your age? Please tick the relevant answers.

- ❖ Male 24 or under 35-44 55-64
- ❖ Female 25-34 45-54 65 and older

2. How do you normally travel around the City?

- ❖ Driving __
- ❖ Public Transport/ Car Pool __
- ❖ Cycling __
- ❖ Walking __
- ❖ Other _____

3. How often do you go to South First Street?

- ❖ I live in that area __
- ❖ Once a week __
- ❖ Twice a week __
- ❖ Three times a week __
- ❖ Every day __
- ❖ Never __
- ❖ Other _____

4. If you go to South First Street what do you normally do there? Check all that apply:

Work __ Eat __ Shop __ Leisure Activities __ Meet friends __ Other __

5. What would you most like to see made available in First Street South? (Choose the 3 most important for you)

- ❖ Groceries __
- ❖ Clothing __
- ❖ Appliances __

- ❖ Hardware ___
- ❖ Dining/Entertainment ___
- ❖ Gasoline ___
- ❖ Health Services ___
- ❖ Personal Services ___
- ❖ Housing ___
- ❖ Park ___
- ❖ Other (what?)_____

6. How would you describe City of King to someone who has never been here? What are its most important aspects?

7. What comes to your mind when you think of South First Street?

8. What do you like about South First Street? (please list top 3 items)

9. What are the characteristics of South First Street that you like to keep? (please list top 3 items)

10. What aspects of South First Street that you like to change? (please list top 3 items)

11. What would you like to add to South First Street? (please list top 3 items)

12. Do you feel safe walking along South First Street?

Yes ___ No ___

If no, why?_____

13. Is bicycle safety along South First Street a concern for you?

Yes ___ No ___

If yes, how could it be improved?_____

14. Is there anything else you want to tell us concerning the future of South First Street?

City of King: Plano Maestro de South First Street Corridor

Encuesta Comunitaria - Octubre 1, 2011

Tus opiniones son importantes! Puedes ayudar a formar el futuro de South First Street al llenar esta encuesta. Para cada pregunta, por marque las respuestas como indicado, o escriba la respuesta en la sección listada.

1. Por favor marca las respuestas relevantes.

- ❖ Hombre 24 o menor 35-44 55-64
- ❖ Mujeres 25-34 45-54 65 o mayor

2. Como te locomueves en la ciudad?

- ❖ El carro __
- ❖ Autobus o en carro de amigo __
- ❖ Bicicleta __
- ❖ Caminando __
- ❖ Otro _____

3. Con cual frecuencia vas a South First Street?

- ❖ Yo vivo en esa área __
- ❖ Un vez por semana __
- ❖ Dos veces por semana __
- ❖ Tres veces por semana __
- ❖ Todos los días __
- ❖ Nunca __
- ❖ Otro _____

4. Que haces normalmente en South First Street? Marca todos que aplican:

Trabajo __ Comer __ Ir de compras __ Actividades de ocio __ Socializar
Otro _____

5. Cuales servicios le gustaria estar disponibles en South First Street? (Escojes los tres mas importantes)

- ❖ Abarrotes __
- ❖ Ropa __

- ❖ Aparatos de casa ___
- ❖ Ferreteria ___
- ❖ Cena/Entretenimiento ___
- ❖ Gasolina ___
- ❖ Servicios de salud ___
- ❖ Servicios personales ___
- ❖ Viviendas ___
- ❖ Parques ___
- ❖ Otro (que?) _____

6. Cómo describirías City of King a alguien que no conoce la ciudad? Cuáles son sus aspectos importantes?

7. Que piensas de South First Street?

8. Qué cosas le gusta sobre South First Street? (por favor lista 3 cosas)

9. Cuales aspectos de South First Street le gustaría que permanezcan? (por favor lista 3 cosas)

10. Que aspectos de South First Street le gustaría cambiar? (por favor lista 3 cosas)

11. Que le gustaría agregar a South First Street? (por favor lista 3 cosas)

12. Te sientes seguro en South First Street?

Si ___ No ___

Si no, porque? _____

13. Te preocupa que andar en bicicleta por South First Street sea seguro?

Si ___ No ___

Si si, como podemos mejorar? _____

14. Tienes otros comentarios sobre el futuro de South First Street?

BUILDINGS AND LOTS SURVEY

Number in map: _____ Researcher _____

Vacant lot ___ (well ___ not well ___ maintained)

Conditions of Buildings and Lots

- ❖ Building 1
- ❖ Building 2
- ❖ Building 3

Number of stories (ground floor counts as one)

Approximate height

Type of Use

- ❖ 1st floor
- ❖ 2nd story
- ❖ 3rd story

Yards (set backs)

- ❖ Front
- ❖ Left
- ❖ Right

Prevailing façade materials

Prevailing façade color

Maintenance

(good, average, bad)

Historical/cultural significance

On-site parking (total)

Insert representative photograph(s) of the buildings here

Conditions of the Public Realm

___yes ___ no

Sidewalk Average width from curb/pavement to lot/building:

Curb

Paved Specify type and color:

Conditions

(good, average, bad)

Street furniture

(locate in map)

Specify:

- ❖ Trees (locate in map)

Specify:

- ❖ Vegetation (locate in map)

Specify:

- ❖ On-street parking Parallel ___ Angled ___ Number of cars ___

Other conditions:

(page left blank)
(página en blanco intencional)

Appendix 2

Apéndice 2

CAL POLY REPORT

Informe de Cal Poly

(page left blank)
(página en blanco intencional)

Appendix 3

Apéndice 3

HMM REPORT

Informe de HMM

(page left blank)
(página en blanco intencional)

Appendix 4

Apéndice 4

Planning Commission and City Council Resolutions

*Aprobación por Resolución de la Comisión de
Planificación y el Concilio de la Ciudad*

(page left blank)
(página en blanco intencional)